AMMRC TR 81-32 DEVELOPMENT OF ADVANCED INTERCEPTOR SUBSTRUCTURAL MATERIAL July 1981 N. R. ADSIT and J. HERTZ General Dynamics Convair Division P.O. Box 80847 San Diego, California 92138 FINAL REPORT Contract No. DAAG46-79-C-0081 Approved for public release; distribution unlimited. SEP 4 1981 D Prepared for ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172 THE PLEASE 81 9 04 42 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. Do not return it to the originator. The state of s UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | REPOAT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | AMMRC TR-81-32 | AD-A103 836 | , , , , , , , , , , , , , , , , , , , | | TITLE (and Subtitio) | | 3. AVAE OF REPORT & PERIOD COVERED | | Development of Advanced Intercept | or | Final Report Sept 5, 2979- | | Substructural Material_ | | to Sept 30, 1980 | | | | 6. PERFORMING ORG, REPORT NUMBER | | AUTHOR(a) | | S. CONTRACT OR GRANT NUMBER(S) | | | <u>,</u> . | | | N. R. Adsit and J. Hertz | 4 | DAAG46-79-C-0081 | | PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | General Dynamics Convair Division | | (\ \ | | P. O. Box 80847 | | D/A Project 1W162113A661 | | San Diego, CA 92138 | | AMCMS Code: 62113.11.07000 | | CONTROLLING OFFICE NAME AND ADDRESS | | TE. REPORT DATE | | Army Materials & Mechanics Research | ch Center | /July 81 / | | Vatertown, MA 02172 | | 13. NUMBER OF PAGES | | MONITORING AGENCY NAME & ADDRESS(If different | it from Controlling Office) | 15. SECURITY CLASS (of this report) | | | , | | | | | Unclassified | | | | 154. DECLASSIFICATION DOWNGRADING | | | | | | OLET MINEUTION STATEMENT (OF M | in Stock 20, 11 different from | n Report) | | SUPEL EMENTARY NOTES | | | | Composite structures Inter | ile airframes
ceptors
resins | Fibers | | . ABSTRACT (Continue on reverse side if necessary and | d Identify by block numbers | · · · · · · · · · · · · · · · · · · · | | The work reported herein is aimed graphite/epoxy structures for use (ATI). This report is a continuat | at the developme
in future advance
ion of previous | ed terminal interceptors
work reported in AMMRC-TR- | | 78-4. TR-78-38 and TR-80-44: The to fabricate interceptor frusta do frusta. Tests on flat panels represubstantiated that the end joints | not effect the seesentative of fu | strength or modulus of the lithickness joints | DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS GROLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(The Data Shire Block No. 20 20. Full thickness frusta with antenna window cutouts were fabricated and tested. These frusta met the design goals. Analysis work has been completed and the design and materials are ready for a full-scale demonstration. Toaccomplish this, the preliminary design was reviewed and has been updated. A full-scale tool was designed and has been procured. Finally, a manufacturing process plan for the full-scale frustum was prepared. my ### **PREFACE** This final report was prepared by the General Dynamics Corporation Convair Division for the Army Materials and Mechanics Research Center (AMMRC), Watertown, Massachusetts under contract DAAG46-79-C-0081. This work is part of the program on Development of Hardened ABM Materials, Mr. John F. Dignam, Program Manager. The AMMRC technical supervisor is Mr. Lewis R. Aronin. This report covers work performed during the period 5 September 1979 to September 1980 by personnel from the General Dynamics Convair Division. Mr Julius Hertz was the program director; Dr. N. R. Adsit, program manager; Mr. Edward E. Spier, Analysis; Mr. Jack Prunty, Design; Mr D. Nirschl and Mr. Steven Maurus, Structural Testing. The frusta test specimens were fabricated by Messrs. Charles M. Ogle, Wayne Woods, Keith C. Gaeth, James Prather. | A.cces | sion For | | |--------|----------------------|---------------| | NTIS | CRA&I | \rightarrow | | DTT | T 1B | -11 | | Unann | ounced | (7) | | Justi | fication | | | | ibution/
lability | Codes | | L | Avail a | • | | Dist | Specia | 31 | | 1 | | | | In | i 1 | | | | 11 | | ### TABLE OF CONTENTS | Section | | Page | |---------|------------------------------------|------| | 1. | SUMMARY | 1-1 | | 2. | INTRODUCTION | 2-1 | | | 2.1 BACKGROUND | 2-1 | | | 2.2 PROGRAM OBJECTIVE | 2-2 | | 3. | MATERIALS | 3-1 | | | 3.1 GRAPHITE/EPOXY | 3-1 | | | 3.2 TITANIUM FOIL | 3-1 | | | 3.3 BOLTS | 3-1 | | | 3.4 FURNISHED FRUSTA | 3-1 | | 4. | FABRICATION | 4-1 | | | 4.1 LAMINATE TEST PANELS | 4-1 | | | 4.1.1 Spliced Laminate | 4-1 | | | 4.1.2 Joint Verification Laminates | 4-3 | | | 4.2 FRUSTA FABRICATION | 4-5 | | 5. | TEST PROCEDURES | 5-1 | | | 5.1 LAMINATE TESTS | 5-1 | | | 5.1.1 Tensile Tests | 5-1 | | | 5.1.2 Compression Tests | 5-1 | | | 5.2 FLAT JOINT TESTS | 5-1 | | | 5.3 FRUSTA TESTS | 5-6 | | | 5.3.1 Equipment Ring Tests | 5-6 | | | 5.3.2 Forward Frusta Tests | 5-6 | | 6. | DISCUSSION OF TEST RESULTS | 6-1 | | | 6.1 LAMINATE TESTS | 6-1 | | | 4 2 Inthin Thoma | 6 1 | ### TABLE OF CONTENTS (Continued) | Section | | Page | |---------|--|------| | | 6.3 FRUSTA TESTS | 6-2 | | | 6.3.1 Frusta With Equipment Rings | 6-2 | | | 6.3.2 Forward Frusta Tests | 6-3 | | 7. | ANALYSIS | 7-1 | | | 7.1 FINITE ELEMENT STUDY OF EQUIPMENT RING TO FRUSTUM BOND | 7-1 | | | 7.1.1 Finite Element Model | 7-1 | | | 7.1.2 External Loads | 7-3 | | | 7.1.3 Adhesive Modeling | 7-3 | | | 7.1.4 Analysis of Finite Element Results | 7-6 | | | 7.1.5 Analysis of Full-Scale Structure | 7-9 | | | 7.1.6 Finite Element Study Conclusions | 7-16 | | | 7.2 STABILITY ANALYSIS | 7-16 | | | 7.2.1 Mathematical Model | 7-16 | | | 7.2.2 Material Properties | 7-16 | | | 7.2.3 Design Limit Loads | 7-16 | | | 7.2.4 BOSOR4 Loads | 7-20 | | | 7.2.5 Bifurcation Buckling | 7-20 | | 8. | FULL SIZED FRUSTUM DESIGN | 8-1 | | | 8.1 Preliminary Design | 8-1 | | | 8.2 Design Modification | 8-1 | | | 8.3 Tool Design | 8-1 | | 9. | MANUFACTURING PROCESS PLAN | 9-1 | | | 9.1 FRUSTUM FABRICATION PROCEDURE | 9-1 | | | 9.2 EQUIPMENT RING FABRICATION PROCEDURE | 9-4 | | | Q 3 ASSEMBLY PROCEDURE | 9-6 | v ### TABLE OF CONTENTS (Continued) | Section | Page | 5 | |---------|-----------------|-----| | 10. | CONCLUSIONS | -] | | 11. | RECOMMENDATIONS | -1 | | 12. | REFERENCES | -] | ### LIST OF TABLES | Tables | | Page | |--------|---|------| | 1-1 | Summary of Frusta Tests | 1-3 | | 1-2 | Summary of Frusta Sizes | 1-4 | | 3-1 | Fiberite Prepreg Certification Data | 3-2 | | 3-2 | Prepreg Properties for hy-E-1534 Batches Tested by General Dynamics | 3-6 | | 3-3 | Laminate Test Results | 3-7 | | 3-4 | Fiberite Prepreg Certification Data | 3-8 | | 3-5 | Laminate Test Results | 3-9 | | 3-6 | 6A1-4V Titanium Certification Data | 3-10 | | 4-1 | Splice Panel Layup Sequence | 4-9 | | 4-2 | Aft Joint Laminate Layup Sequence | 4-10 | | 4-3 | Orientation and Size on Gore Sections | 4-11 | | 5~1 | Design Limit Loads at Station 27.5 (Forward End of Guidance and Control Section | 5-2 | | 6-1 | Tension Test Results | 6-4 | | 6-2 | Compression Test Results | 6-5 | | 6-3 | Joint Specimen Test Results | 6-6 | |
6-4 | Summary of Equipment Ring Tests | 6-7 | | 6-5 | Forward Frusta Test Results | 6-8 | | 7-1 | Material Properties | 7-1 | | 7-2 | Modulus Values | 7~5 | | 7-3 | Summary of Frusta Sizes | 7~9 | | 8–1 | Orientation and Size of Gore Section for a Full-Scale ATI Frustum | 8-11 | | 8-2 | Gore Sizes for Equipment Ring | 8-14 | ### LIST OF FIGURES | Figures | | Page | |---------|---|--------------| | 1-1 | Summary Advanced Terminal Interceptor Composites Frustum | 1-2 | | 2-1 | Guidance and Control Section Full-Scale Composite Structure | 2-2 | | 4-1 | Splice and Control Panel | 4-14 | | 4-2 | Cutting Plan for Splice and Control Specimens | 4-15 | | 4-3 | Graphite Tool for Fabricating the Forward End of a Full-Scale Frustum | 4-17 | | 4-4 | End Trimming Operation of Frustum (Photo No. CVD800458). | 4-18 | | 4~5 | Drilling and Reaming Operations of Frustum (Photo No. CVD800460) | 4-19 | | 5-1 | Compression Test Fixture and Specimen | 5-4 | | 5-2 | Digital Strain Indicator/Recorder Used to Measure and Record Strain | 5 - 5 | | 5-3 | Joint Test Specimen With Steel Loading Fixture. Specimen Potted to Prevent End Brooming | 5-6 | | 5-4 | Large Size Frusta Used in Equipment Ring Tests | 5-7 | | 5~5 | Fwd End Joint Test Setup Concept | 5-8 | | 5~6 | Forward Frustum No. 2 (FF#2) With Loading Ring and Fixture | 5-9 | | 5-7 | Forward End Frusta | 5-10 | | 5-8 | Frustum Ready for Test | 5-11 | | 5-9 | Close up of Full Thickness Forward Frustum Ready for Test | 5-12 | | 6- | Tensile Strength Versus Temperature for Laminate Tests . | 6-9 | | 6-2 | Compression Strength Versus Temperature for Laminate Tests | 6-10 | | 6-3 | Modulus Values Versus Temperature for Laminate Tests | 6-11 | | 6-4 | Joint Specimen Load Versus Temperature | 6-12 | | 6-5 | Failed Forward Frusta #1. Failure was at the Support Ring | 6-13 | ### LIST OF FIGURES (Continued) | Figures | Pag | зe | |---------|---|------------| | 6-6 | Shear Failure of Joint Test Specimen 6-1 | L4 | | 7-1 | Finite Element Mode | 2 | | 7-2 | Portion of Finite Element Model | + | | 7-3 | Adhesive Element | 5 | | 7-4 | Shear Stress Distribution | 7 | | 7-5 | Tensile Stress Distribution | 3 | | 7-6 | Tensile Stress Distribution | LO | | 7-7 | Tensile Stress Distribution | L1 | | 7-8 | Test Load Stress Distribution | L 2 | | 7-9 | Mohr's Circle Combined Stress Analysis | L4 | | 7-10 | Full Sized Frustum Geometry | L 7 | | 7-11 | Intermediate Ring Cross-Section | L8 | | 7-12 | First Stage Burnout Design Limit Loads on Frustum | L9 | | 7-13 | BOSOR4 Model Loads | 21 | | 8-1 | Guidance and Control Section Full-Scale Composite Structure . 8-2 | 2 | | 8-2 | Aft End Splice Lamination 8- | 3 | | 8-3 | Forward End Splice Lamination 8- | 4 | | 8-4 | Equipment Ring Configuration for Composite Structures ATI8- | 5 | | 8-5 | Mold Tool for Full-Sized Frustum 8- | 5 | | 9-1 | Fabrication Sequence for Frustum Assembly9- | 7 | | 9-2 | Detail Fabrication Breakdown for Full Size Frustum 9- | 8 | | 9-3 | Detail Fabrication Breakdown for Equipment Ring 9- | 9 | | 0_4 | Assembly of Fauinment Ring and Frustum | 10 | BLANK PASS ### SECTION 1 ### SUMMARY Lightweight, stiff materials are required for advanced terminal interceptor (ATI) structures. Previous programs performed for AMMRC by General Dynamics have designed and tested several half-scale frusta and joints. Concepts of equipment support rings were also fabricated and tested. The relationship of the work covered in the present report to the overall development effort is summarized in Figure 1-1. A summary of the frusta fabrication and testing is given in Table 1-1. The objective of this study was to complete the studies to permit the fabrication of full-scale frusta. Tasks included: - (a) Test of the equipment support ring bond joint to failure. - (b) Fabrication and test of coupon specimens with gore splices. - (c) Fabrication and tests of full thickness joint specimens. - (d) Fabrication and test of two full thickness but short frusta that contained cutouts. - (e) Completion of equipment support ring analysis. - (f) Updating of the preliminary frustum design. - (g) Design and procurement of the tool necessary to fabricate the full-scale frustum. - (h) Development of manufacturing plan for full-scale frusta. Subscale equipment rings have been tested to loads exceeding the expected service load. Failure occurred by shearing as well as in the bond joint. The gore splice specimens showed that fabrication by layup of gore sections had no effect on the predicted strength or modulus of the specimens. Full thickness flat joint specimens carried the required loads and demonstrated that the ATI frusta joints will carry the design loads. Two full thickness but short frusta complete with antenna cutouts carried the required design loads. The preliminary frustum design proved to be adequate and has been adopted as the final design. The tool to fabricate full-size frusta was designed and procured. A manufacturing plan to fabricate full-size frusta has been prepared and is included in this report. ### Critical elements - 1 Shell - 2 Aft joint - 3 Equipment ring - 4 Antenna cut-out area Figure 1-1. Summary Advanced Terminal Interceptor Composites Frustum. 03041232-2 Table 1-1. Summary of Frusta Tests | Cone
No. | Test
No. | | | | Report
Fabric | ed
ation Dat | Type o | f Test | Τe | Report | |-------------|-------------|-------------|---------|---------------|------------------|-----------------|------------|-------------|--------------------|-------------| | 1 | 1 | Hal | f-Size | Basic Frustum | AMMRO | 78-38 | Axial Com | pression | AMMRC 78 | 3–4 | | 2 | 2 | | | 1 | | | Shear Ben | ding | |] | | 3 | 3 | | | | | | Combined | | | | | 4 | 4 | | | ĺ | | | Combined & | Compression | | } | | 5 | 5 | | | | | | Combined & | Moment | | | | 6 | 6 | | | | | | Axial Com | pression | ļ | | | 7 | 7 | | | | | | Combined | | | } | | 8 | 8 | } | | | | | Combined 8 | Compression | ļ |] | | 9 | 9 | | | | | | Combined 8 | Moment | | | | 10 | 10 | | ' | <i>y</i> | \ | | Combined 8 | Compression | ` | V | | 1 | 01R | Half-S | ize Af | Joint Conc.I | AMMRC | 78-38 | Shock | | AMMRC 78 | -4 | | 2 | 02R | " ' | 1 11 | 11 | | | Shock | | | 11 | | 3 | 3A | " " | 1 11 | ** | | | Combined | | | •• | | 4 | 4A | " ' | 1 11 | 11 | | | Shear/Bend | ling | | " | | 7 | I | " " | 1 11 | Concept III | | | Shock | | AMMRC 80 | -44 | | 8 | C1 | ", | 1 11 | 11 | | | Combined | | ļ | 1 | | 9 | C2 | " " | 11 | ** | | | Shear/Bend | ling | | | | 10 | II | " | 11 | Concept II | | | Shock | | | | | 11 R | C4 | 11 11 | 11 | 11 | | | Shear/Bend | ling | | | | 12 | C3 | '' '' | 11 | 11 | | | Combined | | | | | 5 | | " " | 11 | Concept I | | | Equipment | Ring | | | | 6 | | 11 11 | | 11 | ₩ | | Equipment | Ring | AMMRC | l | | LS-1 | | Lar | ge Scal | e w/Equip Rng | AMMRC
Suppl | 78-38
ement | Equipment | Ring | 78-38 Su | pplement | | LS-2 | | | ** | | AMMRC | | " | | & this
AMMRC 80 |)-44 & this | | LS-3 | | | ** | | " | | ,, | | , | , report | | FF-1 | | | | mess Forward | This | Report | Combined | | ł | Report | | FF-2 | | | ** | | | | | | 1 | | ^{*}sizes given in Table 1-2 Table 1-2. Summary of Frusta Sizes | | Half Size | Large Size | Full Size | |---------------------|------------|----------------|-----------| | Length, inches | 9.30 | 13.4 | 33.7 | | OD forward, inches | 7.81 | 8.54 | 8.01 | | OD aft, inches | 5.78 | 10.73 | 15.41 | | Thickness, inches | 0.190 nom. | 0.179 to 0.210 | 0.380 | | Cone angle, degrees | 6.27 | 4.67 | 6.27 | ### SECTION 2 ### INTRODUCTION ### 2.1 BACKGROUND Advanced terminal interceptor (ATI) configuration studies have identified the need for lightweight, stiff missile structures, especially for interceptors designed to engage maneuvering threats. To meet this challenge, the Army Materials and Mechanics Research Center (AMMRC) has conducted research and development on advanced materials including beryllium, metal-matrix composites, and resin-matrix composites. In the last category, ultra-high-modulus (UHM) graphite/epoxy composite structures have been under evaluation and subscale development since 1973 (Reference 1). The results of previous work on UHM materials show significant reductions in launch weight over more conventional materials. Complementing programs have been performed for AMMRC by General Dynamics Convair Division (References 2 and 3) and Martin Marietta Orlando Division (Reference 1) to pursue the UHM graphite/epoxy conical shell development. Under these programs, ten graphite/epoxy conical frusta were fabricated representing a half-scale version of the aft portion of the guidance and control section of an early ATI configuration. The sizes of these frusta are shown in Table 1-2. These were successfully tested, and the results closely verified analytical predictions. Interleaved titanium foil designs for the end joints were successfully tested using 13 half-scale frusta. An intermediate load introduction ring was designed and analyzed. This resulted in a unique wedge shape ring design of high-strength graphite/epoxy. The fabrication, assembly, and test of such a ring in a "larger size" frustum was accomplished, and the bonded ring joint resisted ultimate design loading at both room temperature (RT) and 325F without failure. After several tests, the ring was tested to failure at RT. This occurred at 260 percent of the predicted design ultimate load. A titanium ring concept also met design requirements, but the wedge shape graphite/epoxy (T-300/934) ring concept was selected because the coefficient of thermal expansion of the T-300/934 more closely matches that of the frustum wall. Preliminary design (shown in Figure 2-1) and analysis of a full-scale ATI guidance and controls section (reference 4) showed that adequate margins of safety exist
for all suspected failure modes. Thermal analysis showed that the interior of the basic frustum is not heated during flight. A manufacturing study (reference 4) showed that it is feasible to produce full-scale ATI guidance and controls sections at a production rate of 1000 articles per year. Figure 2-1, Guidance and Control Section Full-Scale Composite Structure ### 2.2 PROGRAM OBJECTIVE The primary objective of the present program and those studies preceding it was to demonstrate the feasibility of using ultra-high modulus graphite/epoxy as a structural material on future high-performance interceptors. This objective was to be demonstrated by analysis, fabrication, and testing of conical frusta representative of a guidance and control section of an advanced terminal interceptor (ATI). An early study (Reference 1) showed that approximately two-thirds of the launch weight could be saved by going from an aluminum ATI to one built from ultra-high-modulus graphite/epoxy. This relationship was developed on the basis that all structural frequencies should be proportionally above the control system bandwidth. This criterion establishes that a first structural bending mode frequency above 70 Hz is required at second stage ignition. Under an earlier program (Reference 2), General Dynamics qualified an ultra-high modulus graphite/epoxy (GY-70/934) to Material Specification ANA74700314-001, developed a manufacturing process for fabrication of conical frusta using prepreg gore sections laid into and cured in a bulk graphite tool, and developed a manufacturing process for making high-strength joints by interleaving titanium foil between the graphite/epoxy layers in a closed conical shape. Thirteen subscale frusta were successfully built and 12 were subsequently tested. The results demonstrated the feasibility of meeting the primary objective. Once feasibility of shell fabrication was established, it was necessary to demonstrate the ability to fabricate and assemble a simulated equipment mounting ring for a typical ATI guidance and controls section. Preliminary analysis, fabrication, and testing was conducted as part of contract DAAG46-76-C-0008 (Reference 3). An experimental high-strength (T-300/934) graphite/epoxy wedge ring concept secondary bonded to the inside of the frusta was successfully demonstrated. Helicoils were used for attaching a simulated equipment mounting plate to the ring. Under contract DAAG46-78-C-0056 (Reference 4), additional detail objectives were met which support the primary objective of proving that UHM graphite/epoxy is a feasible structural material for future ATI. Under this contract, detailed structural and thermal analysis were conducted on the defined full-scale section, additional confirmation tests were run on the wedge ring design, the weight of the structures calculated, a manufacturing analysis was prepared showing the feasibility of producing 1000 guidance and control sections per year, and three-view detail and assembly drawings were prepared for the full-scale ATI section. The primary objective of the present program was to continue the early efforts in the areas of design, analysis, manufacturing development, and testing while maintaining the end objective, i.e., the use of a graphite/epoxy substructure for an ATI. Detailed tasks of this program were as follows: - (a) Review previous results of subelement and subscale tests for their adequacy to the full-scale design. - (b) Demonstrate load carrying ability and stiffness of the shell at the forward end through a series of subelement and subscale tests simulating the combined effects of antenna holes and joint reinforcements. - (c) Demonstrate adequacy of forward and aft splice attachments. - (d) Test two frusta with equipment rings to fail the bond. Use the data to gain a better understanding of the stress distribution in the ring-to-frustum bonded joint. - (e) Compare subelement and subscale experimental results to analytical predictions. - (f) Update full-scale frustum design using analytical data generated by a minimum of five detailed finite element analyses in critical areas such as end joints and antenna cutouts. - (g) Design and procure necessary tooling to fabricate a full-scale missile body section complete with equipment support ring and reinforced end joints and antenna cutout areas. - (h) Prepare a detailed manufacturing process plan for fabrication of a full-scale frustum. ### SECTION 3 #### **MATERIALS** ### 3.1 GRAPHITE/EPOXY At the outset of this program ultra-high-modulus (UHM) graphite/epoxy (GY-70/934, Fiberite hy-E-1534) prepreg was procured from Fiberite Corporation of Winona, MN. The prepreg was ordered per material specification ANA74700314-001B which was developed by Martin Marietta under AMMRC sponsorship (Reference 1). The Fiberite certification test data on Lot C9-627 (85.5 pounds) is given in Table 3-1. A summary of prepreg properties obtained at General Dynamics are given in Table 3-2. A unidirectional panel was made from the prepreg using the cure cycle previously reported (Reference 2). Flexure and short beam shear specimens were machined from each panel so that the length of the specimens were in the 0° direction. The specimens were tested at ambient temperature and that data, as well as cured panel resin content, fiber volume, and specific gravity are reported in Table 3-3. As shown in Table 3-2, the percent resin flow was considerably lower than required. There is no known reason for the high flow values reported by Fiberite (Table 3-1) unless they inadvertently ran the tests at 100 psi rather than 50 psi. The material was accepted because the process gel testing indicated that the resin was not excessively advanced, and the cured panel ply thickness was within specification requirements. The Fiberite certification test data for a second lot of 21.9 pounds (Lot CO-285) is given in Table 3-4. The summary of prepreg properties obtained at General Dynamics are included in Table 3-2. A unidirectional panel was made from this prepreg lot, and the data are given in Table 3-5. This lot of material met the requirements of ANA74700314-001B. #### 3.2 TITANIUM FOIL Titanium foil is interleaved between the graphite/epoxy layers at the forward and aft joints. For this program, General Dynamics purchased 0.005 in. thick 6A1-4V titanium foil from Chemical Machining Corp. The certification data for this foil is given in Table 3-6. Sheets 12 by 24 inches were prepared with .020 in. diameter holes chemically milled on 0.4 in. centers by Chemical Machining Corp. The purpose of these holes was to facilitate resin and volatile bleeding during layup and cure. ### 3.3 BOLTS In order to carry the load at the joints it was necessary to obtain high strength bolts. The bolt selected had to have a minimum shear strength of 125 ksi. HLT53TB-12-16 bolts and HL273DU-12 nuts were purchased from Hi Shear Corp, and were used for the test articles. ### 3.4 FURNISHED FRUSTA Two frusta (LS-1 and LS-2) with internally bonded graphite/epoxy equipment rings were furnished by AMMRC. The frusta had been fabricated and tested previously (Reference 4). The initial failure mode was helicoil pullout rather than in the bonds between the equipment rings and the frusta. They were furnished to this program so that the ultimate joint strengths between the equipment rings and the frusta could be determined. Table 3-1. Fiberite Prepreg Certification Data PHONE (507) 454-3611 MAIN OFFICE 501 WEST THIRD ST. Date: August 27, 1979 WINONA, MINNESOTA 55987 ### FIBERITE CORPORATION ### CERTIFICATION General Dynamics Convair Division Attn: Accounts Payable P. O. Box 30818 San Diego, CA 92138 Mr. Bob Mitchell ATTENTION: Gentlemen: We certify that Fiberite hy-E 1534 tape ordered on your Purchase Order 48-36625 has been tested in accordance with the applicable specification procedures and found to possess the following proper- ties, therefore meeting the requirements of ANA-74700314-001 specification. | Tack | Pass |-----------------------------|--------|------|------|------|------|------|------|------| | Gel Time, Minutes @ 177°C | 7.6 | 6.9 | 6.7 | 7.0 | 7.0 | 7.2 | 6.9 | 7.0 | | Laminate Flow, %@ 50 p.s.i. | 19.2 | 15.7 | 19.4 | 16.5 | 17.2 | 17.9 | 16.4 | 18.8 | | Volatile Content, % | 0.8 | 0.5 | 0.5 | 0.8 | 0.5 | 0.7 | 0.7 | 0.5 | | Resin Solids, % | 39.5 | 38.7 | 40.3 | 38.2 | 39.8 | 40.2 | 38.0 | 41.7 | | Tape Size, Inches | 2.75 | 2.75 | 2.75 | 2.75 | 2.75 | 2.75 | 27.5 | 2.7 | | Roll No. | 1 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Lot No. | C9-627 | | | | | | | | | Quantity Shipped On 3/27/79 | 85.5# | | | | | | | | Specific Gravity Tensile Strength (p.s.i.) Fiber data attached I.R. scan anclosed Tensile Modulus (10⁶ p.s.i.) Flexural Strength (p.s.i.) RT 350°F 124,631* 113,0814 *Normalized to 63% fiber volume Flexural Modulus (10⁴ p.s.i.) Compression Strength (p.s.i.) Horizontal Beam Shear (p.s.i.) 6,677 350* Cured Ply Thickness, Inches 7,018 .00480 . . . Date of Manufacture: 6/17/79 Shelf Life 6 months 3 0°F Max. Ref: Packing List No.: 012617 Page 1 3-2 P. D. THILL Manager, Quality Control Wiscon Printing Co. Table 3-1. Fiberite Prepreg Certification Data (Con't) PHONE (507) 454-3611 ## FIBERITE CORPORATION ### **CERTIFICATION** MAIN OFFICE 501 WEST THIRD ST. WINONA, MINNESOTA 55987 General Dynamics Convair Division Attn: Accounts Payable P. O. Box 80818 San Diego, CA 92138 Date: August 27, 1979 ATTENTION: Gentlemen: Mr. Bob Mitchell We certify that Fiberite <u>hy-E 1534</u> tape ordered on your Purchase Order <u>43-36625</u> has been tested in accordance with the applicable specification procedures and found to possess the following properties, therefore meeting the requirements of <u>ANA-74700314-001</u> specification. | Quantity Shipped On 3/27/79 Lot No. Roll No. Tape Size, Inches Resin Solids, % Volatile Content, % Laminate Flow, %@ 50 p.s.i. Gel Time, Minutes @ 177°C Tack | C9-627
10
2.75
42.3
0.5
19.1
6.9
Pass |
11
2.75
40.1
0.5
17.4
7.1
Page | 12
2.75
41.6
0.6
19.8
7.6
Pass | 13
2.75
41.1
0.6
19.6
7.7
Pass | 14
2.75
37.6
0.6
16.4
7.7
Pags | 15
2.75
37.4
0.5
16.9
7.8
Pass | 16
2.75
41,2
0.5
19.1
7.1
Pass | 18
2.75
37.6
0.6
15.4
7.1
Pass | |---|--|--|--|--|--|--|--|--| |---|--|--|--|--|--|--|--|--| Specific Gravity Tensile Strength (p.s.i.) Tensile Modulus (10⁶ p.s.i.) Flexural Strength (p.s.i.) Flexural Modulus (10° p.s.i.) Compression Strength (p.s.i.) Horizontal Beam Shear (p.s.i.) Cured Ply Thickness, Inches Date of Manufacture: 6/17/79 Shelf Life 6 months @ 0°F Max. 012617 Page 2 Winung Printing Co. P. D. THILL Manager, Quality Control 3-3 Table 3-1. Fiberite Prepreg Certification Data (Con't) 454-3611 ### FIBERITE CORPORATION ### CERTIFICATION MAIN OFFICE SOI WEST THIRD ST. WINONA, MINNESOTA 55987 Date: August 27, 1979 General Dynamics Convair Division Attn: Accounts Payable P. O. Box 80818 San Diego, CA 92138 Mr. Bob Mitchell ATTENTION: Gentlemen: | We | certify | that | Fiberite_ | hy-E 1534 | _tape | ordered | on | your | |----|---------|------|-----------|-----------|-------|---------|----|------| | | | | | | | | | | Purchase Order 48-36625 has been tested in accordance with the applicable specification procedures and found to possess the following properties, therefore meeting the requirements of ANA-74700314-001 specification. | Quantity Shipped On 3/27/79 Lot No. Roll No. Tape Size, Inches Resin Solids, % Volatile Content, % Laminate Flow, %@ 50 p.s.i. Gel Time, Minutes @ 177°C Tack | |---| |---| Specific Gravity Tensile Strength (p.s.i.) Tensile Modulus (10⁶ p.s.i.) Flexural Strength (p.s.i.) Flexural Modulus (10⁶ p.s.i.) Compression Strength (p.s.i.) Horizontal Beam Shear (p.s.i.) Cured Ply Thickness, Inches Date of Manufacture: Shelf Life 6/17/79 6 months 3 0°F Max. Rof: Packing List No.: P. D. THILL Manager, Quality Control Table 3-1. Fiberite Prepreg Certification Data (Con't) | <u>Lot</u> | Strength (ksi) | Modulus (msi) | Density (g/cc) | |-------------|----------------|---------------|----------------| | ST3/244(29) | 262.4 | 71.1 | 1.99 | | 244(36) | 295.8 | 72.5 | 1.97 | | 291(08) | 250 | 75.5 | 1.98 | | 291(06) | 250 | 75.5 | 1.98 | | 291(04) | 259 | 78.3 | 1.97 | | 291(05) | 250 | 75.5 | 1.99 | | 291(09) | 276 | 75.3 | 1.99 | | 291(11) | 276 | 75.3 | 1.97 | | 291(13) | 255 | 75.7 | 1.99 | | 288(57) | 298 | 78.2 | 1.98 | | 288(56) | 298 | 78.2 | 1.99 | | 288(55) | 298 | 78.2 | 1.98 | | 288(53) | 256 | 74.5 | 1.99 | | 288(51) | 256 | 74.5 | 2.00 | | 288(50) | 294 | 80.3 | 2.00 | | 288(49) | 294 | 80.3 | 1.98 | | 288(52) | 256 | 74.5 | 2.00 | | ST4/299(22) | 310 | 78.2 | 1.98 | | 299 (24) | 310 | 78.2 | 1.98 | | 299 (26) | 300 | 79.0 | 1.98 | Prepreg Properties for hy-E-1534 Batches Tested by General Dynamics Table 3-2. | ly** | | | | |------------------------------------|--|------------------|----------------| | Cured Ply**
Thickness
Inch | | . 0049 | .0048 | | Infrared
Analysis | | Meets Standard | Meets Standard | | Process* | | 300 F | 30 5F | | GD
Average | | 15.1 | 29.3 | | % Resin Flow Spec. GD Req. Average | 252 20 | 7.8 | 21.6 | | % Resin
Spec.
Req. | 150 00 | 20 ± 5 | 20 ± 5 | | % Resin Solids
Spec. GD | DVCI age | 38.5 | 42.9 | | % Res
Spec. | i de la companya l | 40 ± 3 | 40 ± 3 42 | | % Volatile Content
Spec. GD | Average | 7. 0 | 8.0 | | % Volati
Spec. | red. | 2 max 0.7 40 ± 3 | 2 max | | | Ratch | C9-627 | C0-285 | Process gel is temperature at which resin gels when prepreg is processed through normal cure cycle. ** Normalized to 63% fiber volume | | FSU | | | | | | | | 7.93 | 8.07 | 8.25 | $\frac{7.59}{}$ | 7.96 | 4 | .28 | 3.5% | • | | |---|---------------------------|------------------|--------------|--------|--------|--------|--------|--------|--------|--------|--------|-----------------|-------|---|------|------------------|----------|------------| | م م | · MSI | | | | 37.6 | 40.9 | 40.5 | 38.0 | | | | | 39.3 | 4 | 1.69 | 4.3% | 39.5 | 34 | | %): 72.5
%): 27.5
62.7
1.71 | F _{FU} | | | | 116 | 102 | 121 | 122 | | | | - | 115 | 4 | 9.22 | 8% | 116 | 95 | | Fiber Content (Wt.
Resin Content (Wt.
Fiber Volume (菜):
Specific Gravity: | E _T | 47.8 | 45.5 | 46.6 | | | | | | | | | 46.3 | വ | 1.62 | 3.5% | 46.5 | 37 | | Fiber Co
Resin Co
Fiber Vo
Specific | FTU | 112.0
109.7 | 115.8 | 108.2 | | | | | | | | | 110.7 | 5 | 3,27 | 3% | 111.2 | 80 | | st Results | Ult. Load
Pounds | 4680
4510 | 4865
4675 | 4740 | 0.66 | 82.5 | 103.5 | 104.0 | 220 | 225 | 231 | 212.5 | ı× | z | S | $_{ m v}^{ m c}$ | `*
×i | Spec. Req. | | Laminate Test Results | Area
Inch ² | .0418 | . 0420 | . 0438 | | | | | .0208 | .0209 | .0210 | .0210 | | | | | | Spe | | Table 3-3. | Thickness
Inch | .0830 | . 0833 | .0871 | .0816 | .0817 | .0819 | .0815 | .0818 | .0820 | .0823 | .0825 | | | | | | | | -1534
S | Width | .5045 | 5042 | . 5027 | . 5038 | . 5049 | .5051 | . 5041 | .2544 | . 2545 | .2546 | . 2545 | | | | | | | | Material: dy 70/934
Supplier Designation: hy-E-1534
Laminate Number: A1-1079-S
Orientation: (0) ₁₈
Lat: C9-627 | Run
Number | 1-4392
1-4393 | 1-4394 | 1-4396 | 1-4058 | 1-4059 | 1-4060 | 1-4061 | I-4062 | 1-4063 | 1-4064 | I-4065 | | | | | | | | Material: 4y 70/934
Supplier Designation:
Iaminate Number: A
Orientation: (0) ₁₈
Lot: C9-627 | Specimen
Number | T-1
T-2 | T - 1-3 | T-5 | F-1 | F-2 | F~3 | F-4 | S-1 | S-2 | S-3 | S-4 | | | | | | | * Normalized to 63% fiber volume Table 3-4. Fiberite Prepreg Certification Data PHONE (507) 454-3611 ### FIBERITE CORPORATION ### CERTIFICATION General Dynamics Convair Division Attn: Accounts Payable P. O. Box 80 18 San Diego, CA 92138 Mr. Bob Mitchell Date: Taber are 5, 1030 MAIN OFFICE 501 WEST THIRD ST. WINONA, MINNESOTA 55987 ATTENTION: Gentlemen: We certify that Fiberite_ hy-E 1534 _tape ordered on your Purchase Order 48- 48-36625 has been tested in accordance with the applicable specification procedures and found to possess the following properties, therefore meeting the requirements of AkA-74-700314-001B specification. | 21.9# | | | | | |--------|--|--
--|---| | CO-285 | • | | | | | 1 | 2 | 3 | 4 | | | 12.75 | 2.75 | 2.75 | 2.75 | | | 37.0 | 38.5 | 38.2 | 41.0 | | | 0.4 | 0.4 | 0.4 | 0.4 | | | 20.9 | 22.5 | 17.5 | 16.3 | | | 7.1 | 7.0 | 6.9 | 7.0 | | | Pass | Pass | Pass | Pass | | | Pass | Pass | Pass | Pass | | | | CO-285
1
12.75
37.0
0.4
20.9
7.1
Pass | CO-285
1 2
A2.75 2.75
37.0 38.5
0.4 0.4
20.9 22.5
7.1 7.0
Pass Pass | CO-285 1 2 3 A2.75 2.75 2.75 37.0 38.5 38.2 0.4 0.4 0.4 20.9 22.5 17.5 7.1 7.0 6.9 Pass Pass Pass | CO-285 1 2 3 4 A2.75 2.75 2.75 2.75 37.0 38.5 38.2 41.0 0.4 0.4 0.4 0.4 20.9 22.5 17.5 16.3 7.1 7.0 6.9 7.0 Pass Pass Pass | Lot Specific Gravity Tensile Strength (p.s.i.) Fiber Data Modulus (msi) Density (g/cc) | Tensile | Modulus | (106 | p.s.i.) | |---------|---------|------|---------| | Flexural | Strength | (p.s.i.) | ŔŤ
50 ^o p. | |----------|----------|----------|--------------------------| |----------|----------|----------|--------------------------| Flexural Modulus (106 p.s.i.) Compression Strength (p.s.i.) ST-4/293(22) 239 80.9 2.00 132,551* ST-4/293(23) 289 80.9 1.99 103,037* ST-4/293(25) 242 78.3 1.98 ST-4/293(25) 242 78.3 1.99 Strength (kei) * Normalized to 63% fiber volume I.R. scan attached Horizontal Beam Shear (p.s.i.) 350°P 8,240 7,896 Cured Ply Thickness, Inches .00491 Date of Manufacture: 1/24/30 Shelf Life 6 months 2 199. May. Ref: Packing List No.: 013423 | Results | |---------------| | Laminate Test | | Table 3~5. | | Material: GY70/934 Supplier Designation Laminate Number: 1 Orientation: (0)18 Lot CO-285 Roll 1 | Material: GY70/934 Supplier Designation: hy-E-1534 Laminate Number: A1-2150-1 Orientation: (0) ₁₈ Lot CO-285 Roll 1 | ny-E-1534
-2150-1 | ים בים פים פים פים פים פים פים פים פים פים פ | רפשווים ופ
ריפשווים | raminate lest Nesults | Fib
Spe | Fiber content (wt%) 68 Resin content (wt%) 3 Fiber volume (%) 59. Specific gravity 1.72 | Fiber content (wt%) 69.36 Resin content (wt%) 30.62 Fiber volume (%) 59.05 Specific gravity 1.72 | . 81 | |---|--|----------------------|--|---------------------------|------------------------|----------------------|---|--|-------| | Specimen
Number | Run
Number | Width | Thickness | Area
Inch ² | Ult Load
Pounds | F _{TU} | ET | F _{FU} | Fsu | | T-1 | I-808 | . 5000 | .0840 | .0420 | 4620 | 110.0 | 45.4 | | | | T-2 | I-809 | . 5007 | .0860 | .0430 | 4870 | 113.3 | 44.4 | | | | T-3 | I-810 | . 5006 | . 0872 | .0436 | 4680 | 107.3 | 44.4 | | | | T-4 | I-811 | . 4993 | .0875 | .0437 | 4850 | 110.9 | 44.8 | | | | T-5 | I-812 | .5010 | .0870 | .0436 | 4500 | 103.2 | 44.6 | | | | F-1 | I-839 | . 5013 | .0880 | | 104.5 | | | 113 | | | F-2 | I-840 | . 5004 | .0873 | | 102 | | | 112 | | | F-3 | I-841 | . 5007 | .0870 | | 100 | | | 111 | | | F-4 | I-842 | . 5008 | 0840 | | 100.5 | | | 111 | | | S-1 | I-843 | .2500 | .0870 | | 187 | | | | 6.45 | | S-3 | I-844 | . 2503 | .0873 | | 194 | | | | 99 •9 | | S-5 | I-845 | .2508 | .0874 | | 194 | | | | 6.64 | | S-7 | I-846 | . 2512 | . 0878 | | 1 <u>9</u> 5
X | 108.9 | 44.7 | 112 | 6.63 | | • | | | | | Zα | 5
3.86 | 5 . 41 | 4 95 | ₩ [| | ,
normali | normalized to 63% fiber volume | iber volume | | | $\frac{C_V}{\bar{X}}*$ | 3.5%
116.2
.80 | .9%
47.7
37 | . 9%
119
95 | 1.5% | | | | | | | | | | | | # Table 3-6. 6A1-4V Titanium Certification Data Durkee Testing Laboratories 1520 WEST 178TH STREET . *CORDENA, CALIFORNIA 90248 * PHONE (213) 321-9800 Chemical Machining Corporation 142 Nevada Street El Segundo, California 90245 (2) Tensile, and (2) Bend Test Coupons, identified as for $.005" \times 12" \times 12"$ For: Parker Hannifin | DATE | LAS NO | YOUR PO NO | MATERIAL | SPECIFICATION | |---------|--------|------------|-----------------|---------------| | 1/25/78 | E-6030 | 13008 | 6AL-4V Titanium | MIL-T-9046H | ### CERTIFIED REPORT OF PHYSICAL TEST #### HARDENED IN FURNACE ### TEMPERED IN FURNACE | | | | | Physica | Properties | | | | | | | |--------|-------------------|----------------|-----------------------|----------------------|-----------------------|--|------------------|-------------|---|-------------------|-----| | | | | YIELD | POINT | | | TENSILE S | TREMSTH | | | | | | ACTUAL
SIZE | ACTUAL
AREA | ACTUAL
LOAD IN LOS | POUNDS
PER SQ. IN | ACTUAL
LOAD IN LBS | POUNDS
PER SQ IN | ELONG
IN 2 IN | ELONG
35 | REDUCED
DIMENSION | REDUCT
DE AMEA | | | L | .0052/.540 | .00281 | 384 | 136,650 | 414 | 147,350 | .16 | 8.0 | | | | | T | .0052/.542 | .C0282 | 393 | 139,350 | 410 | 145,400 | .17 | 8.5 | | | | | Loud ! | Test (4.5T Rad | ius, 10 | 5°): | | | Chemical | Analys | is: | | | | | L | Satisfac | tory | | | | Carbon | | | .028% | | ! | | T | Satisfac | tory | | | | Alumin
Vanadi
Iron
Hydrog
Oxygen
Nitrog
Titani | en | | 6.10
4.15
.17
.0088
.102
.011
Remaind | ler | | | | INUM REQUIREMENTS | | | 126,000 | | 134,000 | | 8.0 | | . <u> </u> | · - | OUR REC. LOG NO.: Q-4392 METALLURGICAL TEST Amak. ONE SAMPLE TEST SPECIMEN WAS EXAMINED MICROSCOPICALLY FOR THE FOLLOWING Carburization Decarburization ATERIAL _______CONforms Roy F. Pegram, Juen. Mgr. Chemist ### SECTION 4 ### **FABRICATION** Prior to fabrication of full-thickness frusta, (representative of the forward ll inches of the full size frustum) two types of laminate test panels were prepared. The first type was a spliced laminate panel to evaluate the effects of splices formed by the use of gore sections in the normal manufacture of frusta. The second type of panel had titanium foil interleaved between the graphite/epoxy plies and was used to simulate the forward and aft joints. Sections 4.1.1 and 4.1.2 describe the fabrication procedures for these laminates and the specimens machined from the respective panels. The procedure for fabrication of two ll-inch long full thickness frusta is given in Section 4.2. ### 4.1 LAMINATE TEST PANELS ### 4.1.1 Spliced Laminate A half-thickness spliced laminate (i.e., half the thickness of the full-sized frustum) was fabricated to evaluate the effects of longitudinal (0°) splices on laminate strength and modulus. The panel was prepared using 38 plies of GY70/934 graphite/epoxy prepreg (described in Section 3.1) and the stacking sequence shown in Table 4-1. Gores of the 0° plies were cut and stacked to the pattern shown in Figure 4-1. Figure 4-2 shows the location from which specimens were machined. This resulted in half of the specimens having splices and half without splices (i.e., control specimens). The fabrication sequence for the flat laminate was identical to that used throughout this program and preceding programs for making frusta. Large unidirectional sheets of GY-70/934 prepreg were prepared by butting plies of 2.75-inch wide prepreg tape. The prepreg sheets were individually placed between sheets of porous, Teflon-coated glass cloth and held for a minimum of 15 minutes at room temperature under a vacuum bag at a minimum pressure of 29 inches of mercury. After debagging, laminate plies were cut at the proper angles from the large sheets. The longitudinal (0°) plies were cut as required to form the splice joints shown in Figure 4-1. A template was used so that the resulting splices were representative of frusta gore segments. All 0° plies contained the splices in the same location, thereby representing the worst case one might encounter. This is avoided in frusta layup by changing the starting point for each ply. All 45°, 90°, and 135° plies were layed up as uniform, non-spliced plies. The laminate layup tool consisted of an 0.5-inch thick aluminum alloy base plate with 0.5-inch bolted picture frame sides to encase the laminate. A rubber overpress was used on top of the laminate in a similar manner to that used in manufacturing frusta. A detailed step-by-step procedure for fabrication of the spliced laminate is as follows: 1. Lay up and compact sufficient unidirectional GY-70/934 for all the plies needed in the spliced laminate. Note batch and roll numbers for all prepreg used in the laminate. - 2. Cut the 38 plies at the proper orientations as noted in Table 4-1. - Apply one ply of porous, Teflon-coated glass cloth to the bottom of the picture frame tool. - 4. Lay up plies 1 to 10 per the orientation sequence shown in Table 4-1. All 0° plies shall be cut as shown in Figure 4-1. - 5. Apply one ply of porous, Teflon-coated glass cloth over layup to act as a separator film and then apply two plies of style 7581 glass cloth bleeder. Vacuum bag using VacPak or equivalent film. - 6. Apply a minimum of 24 inches of mercury and preply at room temperature (RT) for a minimum of 30 minutes. - 7. Remove vacuum bag, bleeder cloth, and separator film. - 8. Lay up plies 11 to 19 per the orientation sequence shown in Table 4-1. All 0° plies shall be cut as shown in Figure 4-1. - 9. Apply bleeder system consisting of one ply of porous, Teflon-coated glass separator film and six plies of style 7581 glass fabric. Apply 1/8-inch thick rubber overpress followed by three plies of style 1534 glass fabric to serve as a vent. Place two thermocouples in the edge of the laminate and one on the tool. Bag for precompaction. -
10. Precompact as follows: Apply a minimum of 24 inches of mercury, heat in an autoclave at 2 to 5F/minute to 160 ± 5F, apply 50 ± 5 psig autoclave pressure, hold 15 to 20 minutes and cool under vacuum and pressure to below 100F at a maximum rate of 5F/minute. - 11. Remove bag, vent, rubber overpress, bleeder fabric and Teflon-coated glass. - 12. Lay up plies 20 to 29 per the orientation sequence shown in Table 4-1. All zero degree plies shall be cut as shown in Figure 4-1. - 13. Prepare for preplying per step 5. - 14. Preply per step 6. - 15. Debag per step 7. - 16. Lay up plies 30 to 38 per the orientation sequence shown in Table 4-1. All zero degree plies shall be cut as shown in Figure 4-1. - 17. Apply bleeder system consisting of one ply of porous, Teflon-coated glass separator, one ply of style 120 glass fabric, and six plies of style 7581 glass fabric. Apply a 1/8-inch thick rubber overpress followed by three plies of style 1534 glass fabric to serve as a vent. Place two thermocouples in the edge of the laminate and one on the tool. Bag for cure. - 18. Cure as follows: Apply a minimum of 24 inches of mercury on the bag at RT, hold for a minimum of 30 minutes, heat the part in autoclave at a rate of 2 to 4F/minute to 250 ± 10F, hold at that temperature for 45 ± 5 minutes, apply 100 psig autoclave pressure in less than 5 minutes, hold an additional 45 ± 5 minutes, heat the part at a rate of 2 to 4F/minute to 350 ± 10F, hold for 120 minutes, and cool the part at a rate not to exceed 5F/minute under vacuum and pressure. - 19. Debag and remove part from tool. Test specimens were then machined to size and labeled per the cutting plan shown in Figure 4-2. The cutting was accomplished using a 60 grit diamond impregnated 10 inch blade at 5600 surface feet per minute. The laminate was clamped to a stationary table, and the blade passed through the laminate at a feed rate of 4 to 6 inches/minute. Deionized water was used as a coolant. Tapered fiberglass reinforced tabs were bonded to the tensile specimens using Hysol's EA934 modified epoxy adhesive. Compression specimens were potted in end blocks using the same adhesive. ### 4.1.2 Joint Verification Laminates Two separate laminates were fabricated during this phase of the program, i.e., one representative of the aft joint and the second representative of the forward joint. These laminates contained a combination of GY-70/934 unidirectional tape and 0.005 perforated titanium foil (described in Sections 3.1 and 3.2). Specific laminate compositions represent the full thickness of the joints as shown in the preliminary design (Reference 4) that is: | Laminate | Representative | Plies of GY-70/934 | Plies of Titanium | |------------|-------------------------------|--------------------|-------------------| | A1-11139-1 | Aft Joint | 76 | 25 | | A1-11199-1 | Forward Single
Shear Joint | 76 | 33 | Each laminate was 12 by 14 inches in size with the zero degree orientation in the 14-inch direction. Full size, non-spliced sheets of titanium were used in conjunction with full sheets of GY-70/934 unidirectional tape. The basic procedure used for each laminate was the same. Because of the different number of plies in the two laminates, precompaction was accomplished at different steps in the fabrication cycle. The procedure for the aft joint laminate will be described in this section. The forward joint laminate had the same number of GY-70/934 and titanium plies as that used in frusta buildup areas. Its description therefore is the same as that detailed in Section 4.2. The GY-70/934 was not layed up and preplied in flat sheets as has previously been discussed. Because no splice joints were required, the prepreg was layed up a ply at a time directly into the mold. It was necessary to preply the laminate periodically to aid plies in sticking to the previous ply and to help prevent gaps within the individual plies. As with the spliced test laminate, an aluminum picture frame tool was used. A detailed step-by-step procedure for the aft joint test laminate is as follows: 1. Prepare titanium Cleaning: Immerse in solution of OAKITE-HD126 (106 gm/2.5 gallons of water) at 140 to 180F for 5 to 15 minutes. Rinse with tap water at RT. Pickling: Immerse for two minutes maximum in solution of 2.0 to 3.0 fluid ounces/gallon HF and 40 to 50 fluid ounces/gallon HNO $_3$ at RT. Rinse titanium with tap water. Immerse for 1.5 to 2.5 minutes at RT in a solution of 6.5 to 7.0 ounces/gallon Na $_3$ PO $_4$, 2.5 to 3.0 ounces/gallon of KF, and 2.2 to 2.5 fluid ounces/gallon of 70% HF. Rinse in tap water and follow with a 15 minute soak in deionized water at 145 to 155F. Storage: Place processed titanium between lint free cheesecloth and store at RT until ready for use. Note: All titanium to be handled with lint free white nylon gloves. - Apply one ply of porous Teflon glass cloth to the bottom of the aluminum tool. - 3. Lay up plies 1 to 3, ply T1, plies 4 and 5, ply T2, and plies 6 to 8 per Table 4-2. Preply as required. - 4. Apply one ply of porous, Teflon-coated glass cloth over lay up, apply 3 plies of style 7581 glass fabric followed by 1/8-inch rubber overpress. Apply three plies of style 7581 glass fabric as vent. Place two thermocouples in the edge of the laminate and one on the tool. Bag for precompaction. - 5. Precompact as follows: Apply a minimum of 24 inches of mercury, heat in an autoclave at 2 to 5F/minute to $160 \pm 5F$, apply 50 psig autoclave pressure, hold 15 to 20 minutes, and cool under vacuum and pressure to below 100F at a rate not to exceed 5F/minute. - 6. Remove bag, vent, overpress, bleeder fabric, and Teflon-coated glass cloth. - 7. Lay up ply T3 plies 9 to 11, ply T4, plies 12 to 14, ply T5, and plies 15 to 17 per Table 4-2. Preply as required. - 8. Repeat steps 4, 5, and 6. - 9. Lay up ply T6, plies 18 to 20, ply T7, plies 21 to 23, ply T8, and plies 24 to 26 per Table 4-2. Preply as required. - 10. Repeat steps 4, 5 and 6. - 11. Lay up ply T9, plies 27 to 29, ply T10, plies 30 to 32, ply T11, and plies 33 to 35 per Table 4-2. Preply as required. - 12. Repeat steps 4, 5, and 6. - 13. Lay up ply T12, plies 36 to 38, ply T13, plies 39 to 41, ply T14, and plies 42 to 44 per Table 4-2. Preply as required. - 14. Repeat steps 4, 5, and 6. - 15. Lay up ply T15, plies 45 to 47, ply T16, plies 48 to 50, ply T17, and plies 51 to 53 per Table 4-2. Preply as required. - 16. Repeat steps 4, 5, and 6. - 17. Lay up ply T18 plies 54 to 56, ply T19, plies 57 to 59, T-20, and plies 60 to 62 per Table 4-2. Preply as required. - 18. Repeat steps 4, 5, and 6. - 19. Lay up ply T21 plies 63 to 65, ply T22, plies 66 to 68, ply 23, and plies 69 to 71 per Table 4-2. Preply as required. - 20. Repeat steps 4, 5, and 6. - 21. Lay up ply T24, plies 72 and 73, ply T25, and plies 74 to 76 per Table 4-2. Preply as required. - 22. Apply bleeder system consisting of porous, Teflon-coated glass cloth, one ply of style 120 glass fabric and two plies of style 7581 glass fabric. Apply a 1/8-inch thick rubber overpress followed by three plies of style 1534 glass fabric to serve as a vent. Place two thermocouples in the edge of the laminate and one on the tool. Bag for cure. - 23. Cure as follows: Apply a minimum of 24 inches of mercury on the bag at RT, hold for a minimum of 30 minutes, heat the part in autoclave at a rate of 2 to 4F/minute to 250 ± 10F, hold at that temperature for 45 ± 5 minutes, apply 100 psig autoclave pressure in less than 5 minutes, hold an additional 45 ± 5 minutes, heat the part at a rate of 2 to 4F/minute to 350 ± 10F, hold for 120 minutes, and cool the part at a rate not to exceed 5F/minute under vacuum and pressure. - 24. Debag and remove part from the tool. The specimens were cut to size using the same procedure described in Section 4.1.1 with the exception that the feed rate was slowed to 0.5 to 1.0 inch/minute because of the thicker sections. This sawing operation resulted in specimens with an excellent edge finish similar to that obtained previously on half-thickness specimens. No further machining was necessary. ### 4.2 FRUSTA FABRICATION The two frusta fabricated represented the forward 11 inches of a full-scale frustum (Figure 2-1). The bulk graphite tool was designed with removable bulk graphite flange rings that have smaller inside diameters than the ends of the cone tool to which they bolt (Figure 4-3). A wooden cradle was built to support the tool during layup and this allowed easy tool rotation during layup. Large unidirectional sheets of GY-70/934 were prepared by layup of parallel and butted plies of the 2.75-inch wide unidirectional prepreg tape. The sheets were laid between plies of porous, Teflon-coated glass cloth, placed under a vacuum bag at a minimum pressure of 29 inch of mercury, and held at room temperature for a minimum of 15 minutes. After debagging, gores were cut from the large sheets using predetermined templates as detailed in Table 4-3. Gores were placed into the tool by first removing one layer of the separator film and then laying the gore in at a predetermined location per Table 4-3. Protractors were designed to fit on both front and back of the tool when the flanges were in place. This allowed for accurate placement of the gores. The tool was designed so that they would produce an 11.0 inch high cone frustum after trimming approximately 0.75 inch from each end. This trimming would remove the more prominent local surface discontinuities of the cones that generally occur near edge dams. A detailed step-by-step procedure for the fabrication of the cones is as follows: - 1. Lay up 76 32 inch x 14 inch sheets of unidirectional GY-70/934 to prepare all gores needed for layup of one cone. Note batch and roll numbers of all prepreg used in layup. - 2. Remove flanges from bulk graphite tool. Apply FreKote 33 to tool and bake for one hour at 300F. Repeat three times and reattach flanges and attach protractors to front and back ends of tool. - 3. Cut
titanium gores from 0.005 -inch thick 6Al-4V titanium foil sufficient for all plies needed for layup of one cone. # 4. Prepare titanium Cleaning: Immerse in solution of OAKITE-HD126 (106 gm/2.5 gallons of water) at 140 to 180F for 5 to 15 minutes. Rinse with tap water at RT. Pickling: Immerse for two minutes maximum in solution of 2.0 to 3.0 fluid ounces/gallon HF and 40 to 50 fluid ounces/gallon $\rm HNO_3$ at RT. Rinse titanium with tap water. Immerse for 1.5 to 2.5 minutes at RT in a solution of 6.5 to 7.0 ounces/gallon Na₃ PO₄, 2.5 to 3.0 ounces/gallon of KF, and 2.2 to 2.5 fluid ounces/gallon of 70% HF. Rinse in tap water and follow with a 15 minute soak in deionized water at 145 to 155F. Storage: Place processed titanium between lint free cheesecloth and store at RT until ready for use. Note: All titanium to be handled with lint free white nylon gloves. 5. Lay up plies 1 to 3, ply Tl, plies 4 and 5, ply T2, plies 6 and 7, ply T3, and plies 8 and 9 per Table 4-3. Preply after each ply of titanium (Ti) as a minimum. - 6. Apply one ply of porous, Teflon-coated glass cloth over layup, apply 3 plies of style 7581 glass fabric, and then a 1/8-inch rubber overpress. Apply three plies of style 7581 glass fabric as vent. Place two thermocouples in the edge of the laminate and one on the tool. Bag for precompaction. - 7. Precompact as follows: Apply a minimum of 24 inches of mercury, heat in an autoclave at 2 to 5 F/minute to 160 ± 5F, apply 50 psig autoclave pressure, hold 15 to 20 minutes, and cool under vacuum and pressure to below 100F at a rate not to exceed 5F/minute. - 8. Remove bag, vent, overpress, bleeder fabric, and Teflon-coated glass cloth. - 9. Lay up ply T4, plies 10 and 11, ply T5, plies 12 and 13, ply T6, plies 14 and 15, ply T7, plies 16 and 17, ply T8, and ply 18 per Table 4-3. Preply after each ply of Ti as a minimum. - 10. Repeat steps 6, 7, and 8. - 11. Lay up ply 19, ply T9, plies 20 and 21, ply T10 plies 22 and 23, ply T11 plies 24 and 25, ply T12, and plies 26 and 27 per Table 4-3. Preply after each ply of Ti as a minimum. - 12. Repeat steps 6, 7, and 8. - 13. Lay up ply Tl3, plies 28 and 29, ply Tl4, plies 30 to 32, ply Tl5 plies 33 to 35, ply Tl6, and ply 36 per Table 4-3. Preply after each ply of Ti as a minimum. - 14. Repeat steps 6, 7, and 8. - 15. Lay up plies 37 and 38, ply T17, plies 39 to 41, ply T18, plies 42 to 44, ply T19, and ply 45 per Table 4-3. Preply after each ply of Ti as a minimum. - 16. Repeat steps 6, 7, and 8. - 17. Lay up plies 46 and 47, ply T20, plies 48 and 49, ply T21, plies 50 and 51, ply T22, plies 52 and 53, ply T23, and ply 54 per Table 4-3. Preply after each ply of Ti as a minimum. - 18. Repeat steps 6, 7, and 8. - 19. Lay up ply 55, ply T24, plies 56 and 57, ply T25, plies 58 and 59, ply T26, plies 60 and 61, ply T27, and plies 62 and 63 per Table 4-3. Preply after each ply of Ti as a minimum. - 20. Repeat steps 6, 7, and 8. - 21. Lay up ply T28, plies 64 and 65, ply T29, plies 66 and 67, ply T30, plies 68 and 69, ply T31, plies 70 and 71, ply T32, and ply 72 per Table 4-3. Preply after each ply of Ti as a minimum. - 22. Repeat steps 6, 7, and 8. - 23. Lay up ply 73, ply T33, and plies 74 to 76 per Table 4-3. Preply after each ply of Ti as a minimum. - 24. Remove protractors. Apply bleeder system consisting of one ply of porous, Teflon-coated glass separator, one ply of style 120 glass fabric, and six plies of style 7581 glass fabric. Apply a 1/8-inch thick rubber overpress followed by three plies of style 1534 glass fabric to serve as a vent. Place two thermocouples in the edge of the laminate and one on the tool. Bag for cure. - 25. Cure as follows: Apply a minimum of 24 inches of mercury on the bag at RT, hold for a minimum of 30 minutes, heat the part in autoclave at a rate of 2 to 4F/minute to 250 ± 10F, hold at that temperature for 45 ± 5 minutes, apply 100 psig autoclave pressure in less than 5 minutes, hold an additional 45 ± 5 minutes, heat the part at a rate of 2 to 4F/minute to 350 ± 10F, hold for 120 minutes, and cool the part at a rate not to exceed 5F/minute under vacuum and pressure. - 26. Debag and remove part from tool. - 27. Machine frustum to install fasteners and fabricate antenna cutouts. - 28. Mask outside of cone frusta in areas not to be bonded. Sand lightly inside and outside of cone at small end where rings are to be bonded. Use Scotchbrite pads for sanding. - Solvent clean bond areas with methylethylketone or trichloroethane. Dry for a minimum of 30 minutes prior to bonding. - 30. Machined rings shall be etched and bonded to the frustum. The adhesive used shall be Hysol's EA-9309 with a minimum cure of 24 hours at RT between successive ring bonding operations. - 31. Inspect dimensions of finished cone per Drawing 48126. The cones were trimmed by placing them in an American Pacemaker lathe utilizing a round Spauldite (nonmetallic laminate) tapered fixture. The cones were located on the taper of the fixture and clamped to it with four small soft clamps at the small end of the cone. A tool post grinder was set up on the compound of the lathe using a 6-inch diameter by 0.03-inch wide 60 grit diamond plated wheel run at 8,500 sfm using a flood coolant (deionized water). The cone was trimmed by rotating it by hand and moving the cut-off wheel into the workpiece at a rate of several thousandths of an inch per cone revolution. After the large end of the cone was trimmed, four clamps were placed at its outer end and clamped to the cone. The clamps at the small end were then removed and trimming was then accomplished in the same manner as at the large end of the cone. Figure 4-4 illustrates the setup used on the American Pacemaker lathe. The drilling and countersinking of the cones was accomplished on an Induma vertical milling machine (Figure 4-5). An aluminum tooling plug was used to hold the composite cone in place. Both units were clamped to a rotary table for indexing purposes. The 0.38-inch diameter holes were drilled using cobalt high-speed steel drills run at 120 rpm and 0.0015 inch per revolution feed rate through the graphite/epoxy/titanium laminates. The 100° countersinking operation was also performed with cobalt high-speed steel countersinks run at 80 rpm and hand fed. The large antenna cutouts were machined using high-speed steel spade drills run at 80 rpm and 0.0015 ipr feed rate. These holes were roughed out to within 0.050 inches of finish dimension using this method and then were bored to size with a C-2 tungsten carbide tipped boring bar run at 120 rpm and 0.003 ipr feed rate. Delaminations were detected in the first frusta in the area where the lathe jaws were in contact with the forward end. A repair was made using Hysol's EA-9412 modified epoxy, capillary adhesive. The end of the frusta was coated with adhesive and placed in a bell jar. The adhesive was allowed to cure for 24 hours at RT under vacuum. Subsequent machining and inspection of that surface indicated that the delamination had been completely repaired. Table 4-1. Splice Panel Layup Sequence | Ply No. | Orientation | |-----------------------|-------------| | 1 (outside) | | | 2
3
4
5
6 | 0 | | 3 | 45 | | 4 | 90 | | 5 | 135 | | 6 | 90 | | 7 | 45 | | 8 | 0 | | 9 | 0 | | 10 | 0 | | 11 | 135 | | 12 | 0 | | 13 | 0 | | 14 | , 0 | | 15 | 45 | | 16 | 0
0 | | 17 | 135 | | 18
19 | 0 | | 20 | 0 | | 21 | 135 | | 22 | 0 | | 23 | Ö | | 24 | 45 | | 25 | 0 | | 26 | 0 | | 27 | 0 | | 28 | 135 | | 29 | 0 | | 30 | 0 | | 31 | 0 | | 32 | 45 | | 33 | 90 | | 34 | 135 | | 35 | 90 | | 36 | 45 | | 37 | 0 | | 38 | 0 | | | | Table 4-2. Aft Joint Laminate Layup Sequence | Ply No. | Orientation | Ply No. | Orientation | |----------------------|-------------|-------------|-------------| | 1 | 0 | TA-13 | Ti | | 2 | Ŏ | 39 | 0 | | 3 | 45 | 40 | Ō | | TA-1 | Ti | 41 | 45 | | 4 | 90 | TA-14 | Ti | | 5 | 135 | 42 | 90 | | TA-2 | Ti | 43 | 135 | | 6 | 90 | 44 | 90 | | 7 | 45 | TA-15 | Ti | | 8 | 0 | 45 | 45 | | TA-3 | Ti | 46 | 0 | | 9 | 0 | 47 | 0 | | 10 | 0 | TA-16 | Ti | | 11 | 135 | 48 | 0 | | TA-4 | Ti | 49 | 135 | | 12 | 0 | 50 | 0 | | 13 | 0 | TA-17 | Ti | | 14 | 0 | 51 | 0 | | TA-5 | Ti | 52 | 0 | | 15 | 45 | 53 | 45 | | 16 | 0 | TA-18 | Ti | | 17 | 0 | 54 | 0 | | TA-6 | Ti | 55 | 0 | | 18 | 135 | 56 | 135 | | 19 | 0 | TA-19 | Ti | | 20 | 0 | 57 | 0 | | TA-7 | Ti | 58 | 0 | | 21 | 135 | 59 | 135 | | 22 | 0 | TA-20 | Ti | | 23 | 0 | 60 | 0 | | TA-8 | Ti | 61 | 0 | | 24 | 45 | 62 | 45 | | 25 | 0 | TA-21 | Ti | | 26 | 0 | 63 | 0 | | TA-9 | Ti | 64 | 0 | | 27 | 0 | 65. | 0
Ti | | 28 | 135 | TA-22 | 135 | | 29
TA 10 | 0 | 66
67 | | | TA-10 | Ti | 67
68 | 0
0 | | 30
21 | 0
0 | TA-23 | Ti | | 31
32 | 45 | 69 | 0 | | 32
TA-11 | Ti | 70 | 45 | | 33 | 90 | 70
71 | 90 | | 3 <i>3</i>
34 | 135 | 71
TA-24 | Ti | | 35
35 | 90 | 72 | 135 | | TA-12 | 70
T1 | 72
73 | 90 | | 36 | 45 | TA-25 | Tí | | 3 0
37 | 0 | 74 | 45 | | 3 <i>7</i>
38 | 0 | 75 | 0 | | 50 | • | 76 | Ö | | | | • • | ~ | Table 4-3. Orientation and Size on Gore Sections | | | | | | Diameter | | Gore | Size (se | e sketch | 1) | |---------|--------------------|--------|---------------|------------------|--------------------|----------------|-------|----------|----------|------| | Ply No. | Orientation of Ply | α | Wrap
Angle | $D_{\mathbf{A}}$ | $D_{\overline{B}}$ | D _C | A | В | С | L | | Outside | • | | | | | | | | | | | 1 | 0 | 0° | 30 | 7.8451 | 10.5898 | 9.515 | 2.053 | 2.772 | | | | 2 | 0 | 15° | 30 | 7.83 | 10.57 | | 2.051 | 2.769 | | | | 3 | 45 | 7°30' | 90 | 7.82 | 10.56 | | 6.145 | 8.301 | | | | TF1 | - | 22°30′ | 30 | 7.81 | | 9.485 | 2.045 | | 2.483 | 7.6 | | 4 | 90 | 5° | 90 | 7.80 | 10.55 | | 6.130 | 8.294 | | | | 5 | 135 | 20° | 90 | 7.79 | 10.54 | | 6.122 | 8.286 | | | | TF2 | - | 12°30' | 30 | 7.78 | | 9.455 | 2.038 | | 2.475 | 7.6 | | 6 | 90 | 27°30' | 90 | 7.77 | 10.53 | | 6.106 | 8.278 | | | | 7 | 45 | 17°30' | 90 | 7.76 |
10.52 | | 6.098 | 8.262 | | | | TF3 | • | 2°30' | 30 | 7.75 | | 9.425 | 2.030 | | 2.467 | 7.6 | | 8 | 0 | 25° | 30 | 7.74 | 10.51 | | 2.027 | 2.754 | | | | 9 | 0 | 10° | 30 | 7.73 | 10.50 | | 2.025 | 2.751 | | | | TF4 | - | 0° | 30 | 7.72 | | 9.316 | 2.022 | | 2.438 | 7.24 | | 10 | 0 | 15° | 30 | 7.71 | 10.49 | | 2.019 | 2.749 | | | | 11 | 135 | 7°30′ | 90 | 7.70 | 10.48 | | 6.051 | 8.238 | | | | TF5 | - | 22°30' | 30 | 7.69 | | 9.286 | 2.014 | | 2.431 | 7.24 | | 12 | 0 | 5° | 30 | 7.68 | 10.47 | | 2.012 | 2.743 | | | | 13 | 0 | 20° | 30 | 7.67 | 10.46 | | 2.009 | 2.740 | | | | TF6 | - | 12°30' | 30 | 7.66 | | 9.256 | 2.006 | | 2.423 | 7.24 | | 14 | 0 | 27°30' | 30 | 7.65 | 10.45 | | 2.004 | 2.738 | | | | 15 | 45 | 17°30' | 90 | 7.64 | 10.44 | | 6.004 | 8.207 | | | | TF7 | - | 2°30' | 30 | 7.63 | | 9.153 | 1.999 | | 2.396 | 6.91 | | 16 | 0 | 25° | 30 | 7.62 | 10.43 | | 1.996 | 2.731 | | | | 17 | 0 | 10° | 30 | 7.61 | 10.42 | | 1.992 | 2.730 | | | | TF8 | - | 0° | 30 | 7.60 | | 9.123 | 1.991 | | 2.388 | 6.91 | | 18 | 135 | 15° | 90 | 7.59 | 10.41 | | 5.965 | 8.183 | | | | 19 | 0 | 7°30' | 30 | 7.58 | 10.40 | | 1.985 | 2.725 | | | | TF9 | - | 22°30' | 30 | 7.57 | | 9.083 | 1.983 | | 2.378 | 6.91 | | 20 | 0 | 5° | 30 | 7.56 | 10.39 | | 1.980 | 2.723 | | | | 21 | 135 | 20° | 90 | 7.55 | 10.38 | | 5.933 | 8.160 | | | | TF10 |) - | 12°30' | 30 | 7.54 | | 8.991 | 1.975 | | 2.354 | 6.58 | | 22 | 0 | 27°30' | 30 | 7.53 | 10.37 | | 1.972 | 2.717 | | | | 23 | 0 | 17°30' | 30 | 7.52 | 10.36 | | 1.970 | 2.715 | | | | TF1 | | 2°30' | 30 | 7.51 | | 8.961 | 1.967 | | 2.345 | 6.58 | | 24 | 45 | 25° | 90 | 7.50 | 10.35 | | 5.894 | 8.136 | | | | 25 | 0 | 10° | 30 | 7.49 | 10.34 | | 1.962 | 2.709 | | | | TF12 | | 0° | 30 | 7.48 | | 8.931 | 1.959 | | 2.338 | 6.58 | | 26 | 0 | 15° | 30 | 7.47 | 10.33 | | 1.957 | 2.706 | | | | 27 | 0 | 7°30' | 30 | 7.46 | 10.32 | | 1.954 | 2.704 | | | | TF13 | | 22°30' | 30 | 7.45 | | 8.901 | 1.952 | | 2.330 | 6.58 | | 28 | 135 | 5° | 90 | 7.44 | 10.31 | | 5.847 | 8.105 | | | | 29 | 0 | 20° | 30 | 7.43 | 10.30 | | 1.945 | 2.699 | | | | TF14 | | 12°30' | 30 | 7.42 | | 8.798 | 1.943 | | 2.303 | 6.25 | | 30 | 0 | 27°30' | 30 | 7.41 | 10.29 | | 1.940 | 2.696 | | | | 31 | 0 | 17°30' | 30 | 7.40 | 10.28 | | 1.938 | 2.694 | | | | 32 | 45 | 2°30' | 90 | 7.39 | 10.27 | | 5.808 | 8.074 | | | | TF15 | | 25° | 30 | 7.38 | _ | 8.758 | 1.933 | | 2.293 | 6.25 | | 33 | 90 | 10° | 90 | 7.37 | 10.26 | | 5.792 | 8.066 | | | | 34 | 135 | 0° | 90 | 7.36 | 10.25 | | 5.784 | 8.058 | | | | 35 | 90 | 15° | 90 | 7.35 | 10.24 | | 5.776 | 8.050 | | | Table 4-3. Orientation and Size on Gore Sections (Cont'd) | | | Table 4- | 3. 01. | | n and 512
Diameter | | Gore | Size (s | ee sketch |) | |------------------|--------------------|------------------|---------------|------------------------------|-----------------------|-------|-------|---------|-----------|------| | ly No. | Orientation of Ply | α | Wrap
Angle | $^{\mathrm{D}}\mathrm{_{A}}$ | $D_{\overline{B}}$ | рс | A | В | С | L | | utside | | | | | | | | | | | | TF16 | _ | 7°30' | 30 | 7.34 | | 8.718 | 1.923 | | 2.282 | 6.25 | | 36 | 45 | 22°30' | 90 | 7.33 | 10.23 | | 5.761 | 8.042 | | | | 37 | 0 | 5° | 30 | 7.32 | 10.22 | | 1.917 | 2.678 | | | | 38 | Ö | 20° | 30 | 7.31 | 10.21 | | 1.915 | 2.675 | | | | TF17 | _ | 12°30' | 30 | 7.30 | | 8.678 | 1.912 | | 2.272 | 6.25 | | 39 | 0 | 27°30' | 30 | 7.29 | 10.20 | | 1.909 | 2.673 | | | | 40 | ŏ | 17°30' | 30 | 7.28 | 10.19 | | 1.907 | 2.670 | | | | 41 | 45 | 2°30' | 90 | 7.27 | 10.18 | | 5.713 | 8.003 | | | | TF18 | - | 25° | 30 | 7.26 | | 8,566 | 1.902 | | 2.242 | 5.92 | | 42 | 90 | 10° | 90 | 7.25 | 10.17 | | 5.698 | 7.995 | | | | 43 | 135 | 0° | 90 | 7.24 | 10.16 | | 5.690 | 7.987 | | | | 44 | 90 | 15° | 90 | 7.23 | 10.15 | | 5.682 | 7.979 | | - 00 | | TF19 | - | 7°30' | 30 | 7.22 | | 8.526 | 1.891 | | 2.232 | 5.92 | | 45 | 45 | 22°30' | 90 | 7.21 | 10.14 | | 5.662 | 7.971 | | | | 46 | 0 | 5° | 30 | 7.20 | 10.13 | | 1.885 | 2.654 | | | | 47 | Ö | 20° | 30 | 7.19 | 10.12 | | 1.884 | 2.652 | | | | TF20 | - | 12°30' | 30 | 7.18 | | 8.486 | 1.881 | | 2.222 | 5.92 | | 48 | 0 | 27°30' | 30 | 7.17 | 10.11 | | 1.878 | 2.649 | | | | 49 | 135 | 17°30' | 90 | 7.16 | 10.10 | | 5.627 | 7.940 | | - 00 | | TF21 | | 2°30' | 30 | 7.15 | | 8.456 | 1.873 | | 2.214 | 5.92 | | 50 | 0 | 25° | 30 | 7.14 | 10.09 | | 1.870 | 2.644 | | | | 51 | Ö | 10° | 30 | 7.13 | 10.08 | | 1.868 | 2.641 | | | | TF22 | | 0° | 30 | 7.12 | | 8.353 | 1.865 | | 2.187 | 5.59 | | 52 | 0 | 15° | 30 | 7.11 | 10.07 | | 1.862 | 2.639 | | | | 53 | 45 | 7°30' | 90 | 7.10 | 10.06 | | 5.580 | 7.909 | | | | TF23 | | 22°30' | 30 | 7.09 | | 8.323 | 1.857 | | 2.179 | 5.59 | | 54 | 0 | 5° | 30 | 7.08 | 10.05 | | 1.855 | 2.633 | | | | 55 | ŏ | 20° | 30 | 7.07 | 10.04 | | 1.852 | 2.631 | | 5 50 | | TF24 | | 12°30' | 30 | 7.06 | | 8.293 | 1.849 | | 2.171 | 5.59 | | 56 | 135 | 27°30' | 90 | 7.05 | 10.03 | | 5.541 | 7.885 | | | | 57 | 0 | 17°30 | 30 | 7.04 | 10.02 | | 1.844 | 2.625 | | - 01 | | TF25 | | 2°30' | 30 | 7.03 | | 8.194 | 1.842 | | 2.145 | 5.26 | | TF25
58
59 | 0 | 25° | 30 | 7.02 | 10.01 | | 1.839 | 2.623 | | | | 59 | 135 | 10° | 90 | 7.01 | 10.00 | | 5.509 | 7.861 | | - 04 | | TF26 | | 0° | 30 | 7.00 | | 8.164 | 1.834 | | 2.137 | 5.26 | | 60 | 0 | 15 | 30 | 6.99 | 9.99 | | 1.831 | 2.618 | | | | 61 | Ö | 7°30' | 30 | 6.98 | 9.98 | | 1.828 | 2.615 | | - 04 | | TF27 | | 22°30' | 30 | 6.97 | | 8.134 | 1.826 | | 2.129 | 5.26 | | 62 | 45 | 5° | 90 | 6.96 | 9.97 | | 5.470 | 7.838 | | | | 63 | 0 | 20° | 30 | 6.95 | 9.96 | | 1.821 | 2.610 | | | | TF28 | | 12°30' | 30 | 6.94 | | 8.028 | 1.818 | | 2.102 | 4.93 | | 64 | 0 | 27°30' | 30 | 6.93 | 9.95 | | 1.816 | 2.607 | | | | 65 | Ŏ | 17°30' | 30 | 6.92 | 9.94 | | 1.813 | 2.605 | | | | TF29 | | 12°30' | 30 | 6.91 | | 7.998 | 1.810 | | 2.094 | 4.93 | | 66 | 135 | 25° | 90 | 6.90 | 9.93 | | 5.423 | 7.806 | | | | 67 | 0 | 10° | 30 | 6.89 | 9.92 | | 1.805 | 2.599 | 0 001 | , | | TF3 | | 0° | 30 | 6.88 | | 7.968 | 1.802 | | 2.086 | 4.93 | | 68 | 0 | 15° | 30 | 6.87 | 9.91 | | 1.799 | 2.596 | | | | 69 | ŏ | 7°30' | | 6.86 | 9.90 | | 1.797 | 2.594 | | | | | ŭ | · - - | | | | | | | | | Table 4-3. Orientation and Size on Gore Sections (Cont'd) | | | | ** | D | iameter | | Goi | e Size | (see sket | ch) | |---------|--------------------|--------|---------------|------------------------------|----------------|------------|-------|--------|-----------|------| | Ply No. | Orientation of Ply | α | Wrap
Angle | $^{\mathrm{D}}\mathrm{_{A}}$ | D _B | $^{D}^{C}$ | A | В | С | L | | Outside | | | | | | | | | | | | TF31 | - | 22°30′ | 30 | 6.85 | | 7.8668 | 1.795 | | 2.059 | 4.60 | | 70 | 45 | 5° | 90 | 6.84 | 9.89 | | 5.376 | 7.775 | | | | 71 | 90 | 20° | 90 | 6.83 | 9.88 | | 5.368 | 7.767 | | | | TF32 | - | 12°30' | 30 | 6.82 | | 7.8368 | 1.787 | | 2.051 | 4.60 | | 72 | 135 | 27°30' | 90 | 6.81 | 9.87 | | 5.352 | 7.759 | | | | 73 | 90 | 17°20' | 90 | 6.80 | 9.86 | | 5.345 | 7.751 | | | | TF33 | - | 2°30' | 30 | 6.79 | | 7.8068 | 1.779 | | 2.044 | 4.60 | | 74 | 45 | 25° | 90 | 6.78 | 9.85 | | 5.329 | 2.581 | | | | 75 | 0 | 10° | 30 | 6.77 | 9.84 | | 1.773 | 2.579 | | | | 76 | 00 | 0° | 30 | 6.7651 | 9.8398 | | 1.747 | 2.576 | | | Inside Figure 4-1. Splice and Control Panel Figure 4-2. Cutting Plan for Splice and Control Specimens Figure 4-3. Graphite Tool for Fabricating the Forward End of a Full-Scale Frustum 4-17 Figure 4-4. End Trimming Operation of Frustum (Photo No. CVD800458) Figure 4-5. Drilling and Reaming Operations of Trustum (Posto No. 190800460) # BLANG FILE ## SECTION 5 #### TEST PROCEDURES ## 5.1 LAMINATE TESTS Two types of laminate coupon tests were run on this program. These were tension and compression tests of specimens made from a panel prepresenting half the thickness of the full-scale frustum. ## 5.1.1 Tensile Tests Eighteen tensile specimens were cut from the laminate panel described in Section 4.1.1 and shown in Figure 4-2. All were tested in the same fashion. Fiberglass doublers 2.5-inches long were bonded to the specimens at their ends. Back-to-back strain gages were bonded to each specimen at the midpoint. FAE-25-12SO strain gages from BLH were used. The adhesives used were Eastman's 910 cyanoacrylate adhesive for the ambient temperature tests and Micro-Measurement's M Bond 600 for the elevated temperature tests. Tests were run in a universal test machine, and the specimens incrementally loaded. Load and strain were recorded at each increment. The data were subsequently plotted as load-strain curves, and the modulus of elasticity was calculated from this data. Elevated temperature tests were conducted in an environmental chamber installed in the test machine. Temperature was controlled by a thermocouple attached to the test specimen. ## 5.1.2 Compression Tests Twenty compression specimens were cut from the laminate panel. They were potted into end blocks to prevent brooming failures. Back-to-back strain gages were also used for these specimens. A specimen in the test apparatus is shown in Figure 5-1. Side supports on this fixture prevent premature buckling. The strength values calculated from these data are ultimate compression strengths. (Reference 5). Tests were run in a universal test machine and were incrementally loaded. The load and corresponding strain were recorded on the digital strain indicator/recorder (Figure 5-2). Elevated temperature tests were conducted in an environmental chamber installed in the test machine. Temperature was controlled by a thermocouple attached to the test specimen. ## 5.2 FLAT JOINT TESTS Two flat graphite/epoxy joint panels containing interleaved titanium foil and simulating the forward and aft joints were prepared as described in Section 4. Nine specimens were machined from each of the panels. These were bolted to pieces of high strength steel simulating an interstage ring. The steel was offset as shown in Figure 5-3. The load is carried around
the steel and introduced into the specimen at the bolts. The first specimen was tested without the potted end cap. This specimen failed by brooming of the end, and subsequently the specimens were potted as shown in Figure 5-3. Tests were conducted on a Universal test machine. The environmental chamber was used in this machine for the elevated temperature tests. Temperature was controlled by a thermocouple attached to the test specimen. A load-deflection curve was prepared for each test. For these tests, loading was uniformly applied at a crosshead rate of 0.01 inches/minute. #### 5.3 FRUSTA TESTS # 5.3.1 Equipment Ring Tests The two large-size frusta (LS-1 and LS-2, see Table 1-1), furnished by AMMRC from previous contracts (Reference 3 and 4) were shortened as shown in Figure 5-4. This was done to prevent a crippling mode of failure during test and to allow access to the top of the graphite/epoxy equipment ring. Each frustum was cut to a total height of five inches, i.e., one inch above and one inch below the equipment ring. The bottom end was potted into a grooved aluminum plate to prevent brooming of the end. A 1/4-inch thick sheet of aluminum was cut to size so that it could rest on top of the equipment ring. Thicker sheets of smaller diameter were then placed onto this ring to serve as loading pads. The tests were conducted at ambient temperature in a Universal test machine. Deflection versus load was measured by using a deflectometer attached to the machine recording system. The curve was examined to find any discontinuities indicating failure. #### 5.3.2 Forward Frusta Tests The two frusta discussed in Section 4.2 were tested in combined loading as shown schematically in Figure 5-5. In order to accomplish this a steel loading piece simulating the splice ring at station 27.5 was fabricated. The bolt bearing thickness varied from 0.25 to 0.5 inches as it would for the actual ring. This steel piece was bolted to the test section with 21 of the 125-ksi bolts discussed in Section 3.3. The aft portion of each frustum was held in an aluminum ring as previously described (References 1 and 4). The ring for forward frustum No. 1 (FF No. 1) was 2-inches long and had a square cross section. The ring for the second frustum (FF No. 2) was 3-inches long and had a tapered section to reduce the stress concentration. This is shown in Figure 5-6. Six single element and six rosette strain gages were bonded to each frustum near the bolts to obtain load introduction data. The location of these gages is shown in Figure 5-7. The single element gages were FAE 25-12SO gages from BLH while the rosettes were FAER-25R-12SO gages from BLH. All the gages were installed with Eastman's 910 cyanoacrylate adhesive. The system was set to prevent lead wire desensitization. A frustum installed in the test fixture is shown in Figures 5-8 and 5-9. The loads were induced by simultaneously acting hydraulic cyclinders. This is accomplished by using a pressure valving system. The system was set at zero and the load increased in increments of 20% of the design limit load (DLL) as shown in Table 5-1 up to 100% of DLL. After reaching 100% DLL the increments were reduced to 10% of DLL until failure. The loads (4) and strains (24) were read and recorded at each increment. Failure loads were noted and plots of strains versus these loads were prepared. The maximum strains were calculated to determine the failure mode. Table 5-1. Design Limit Loads at Station 27.5 (Forward End of Guidance and Control Section). P (axial compression) = 29,700 lb M (moment) = 282,000 in-lb V (shear) = 21,000 lb Figure 5-1. Compression Test Fixture and Specimen Figure 5-2. Digital Strain Indicator/Recorder Used to Measure & Record Strain Figure 5-3. Joint Test Specimen With Steel Loading Fixture. Specimen Potted to Prevent End Brooming. 5-6 Figure 5-4. Large Size Frusta Used in Equipment Ring Tests. Figure 5-5. Fwd End Joint Test Setup Concept Figure 5-6. Forward Frustum No. 2 (FF#2) With Loading Ring and Fixture. Figure 5-7. Forward End Frusta Figure 5-8 Frustum Ready for Test 5-11 Figure 5-9. Close up of Full Thickness Forward Frustum #### SECTION 6 ## DISCUSSION OF TEST RESULTS ## 6.1 LAMINATE TESTS Tables 6-1 and 6-2 summarize the test results of the 18 tensile and 20 compression tests. These results are plotted in Figures 6-1 to 6-3. Review of these data leads to the following observations. First, tensile strength of specimens containing discontinuous 00 fibers (spliced specimens) are approximately the same as those made with only continuous fibers. This differs from the results reported by Pettit, et al (Reference 6) on testing of high-strength graphite/ epoxy composites. The significance of the data reported here is that there would be no measurable effect on frusta strength as a result of using the gore splicing technique. Compression strength data reported here for the spliced specimens are slightly higher than for the specimens with continuous fibers. These differences are small, within the scatter one expects for GY-70/934, and is not considered statistically significant. A large scatter is inherent in very high modulus composites. The materials have a very small strain capability. Therefore any small flaws resulting from fabrication of the laminate or specimens machined from the laminate will lead to a strain or stress concentration and localized failure. The size and distribution of these flaws greatly influence the failure load, and therefore this results in a large scatter of failure loads. In tension, the flaws tend to open and propagate during test, while in compression the flaws tend to seal. Therefore, one would expect greater scatter in tension than in compression. This correlates with the test dates. Average compression strength at room temperature is very close to the average strength obtained on testing of sub-scale frusta (Reference 4). Elevated temperature specimen testing gave approximately the same results in compression and slightly higher values in tension than those obtained at ambient. It is therefore obvious that short time elevated temperature exposure such as that expected in some sections of the ATI would not affect the integrity of the vehicle. Modulus of elasticity values for the tensile and compression test specimens have been calculated and are tabulated in Tables 6-1 and 6-2. These data are plotted in Figure 6-3. It is apparent that temperature has little affect on modulus of elasticity up to 325F. The average for all 38 modulus data points is 26.6 ksi. This is extremely close to the analytically determined value (Reference 1) of 26.7 ksi. This proves that there is excellent translation of the basic fiber and resin properties to composite properties. Based on this data, the full-scale design (Reference 4) which is 0.38 inches thick will exceed the frequency requirement by 10 percent. This 10 percent is the safety factor traditionally used to account for frequency losses at joints. ## 6.2 JOINT TESTS Results of the eighteen joint tests are given in Table 6-3. Data are plotted as a function of temperature in Figure 6-4. The aft joint is designed to carry 15,165 lb/in, and each bolt is designed to carry 11,400 lb (Reference 4). Aft joint specimens were 3.54 inches wide and were designed to carry 53,700 lb. Average load at failure exceeds this requirement. The actual frusta joint should carry an even larger load because it is circular at the base and the overturning moment in the flat test specimen will not be present in the frusta. This indicates that the full-scale design (Reference 4) is adequate and can be expected to carry 1.5 times the design limit load which is the requirement. The forward joint is designed by the bolt loads. The maximum bolt load is 13,600 lb/bolt. For a four-bolt specimen, the specimen should carry 54,400 lb. The ambient temperature specimens did carry a load in excess of this requirement. Again the actual frusta can be expected to be adequate. No elevated temperature strength requirements for the joints have been defined, but the load carrying ability of the joints is only slightly reduced at elevated temperatures up to 325F. Since the loading on the frustum decreases rapidly in the latter phases of flight (i.e., as the frustum is heated), this again ensures the adequacy of the design. ## 6.3 FRUSTA TESTS # 6.3.1 Frusta With Equipment Rings The objective of these tests was to obtain failure strength for the bond joint between the frustum and ring. Two previously tested frusta were used for this purpose. The previous tests (Reference 4) had pulled out the helicoils but had not caused failure of the bond joints. The results of the latest tests are given in Table 6-4. The failure data from the previous tests are also included for comparison. Since the previous tests had proven the adequacy of the joint, the new tests were run to determine the extent of the margin of safety. This would be important in resizing the ring if the margin were very large. It would also be needed if the loads of the ring changed which again would result in a redesign. These data have been used in the finite element model discussed in detail in the Section 7. The strength of the bonded joint between the frustum and the equipment ring, as tested was at least 7% higher than the strength of the helicoils. However, margin of safety previously reported (Reference 4) was 19%. This is close enough to an optimum design, and therefore doesn't warrant redesign. The actual margin of safety for a full-scale equipment ring sized to fail the bond joint is 100% (see Section 7.1.6). We cannot take full advantage of this capacity of the bonded joint because there is a need to have a mechanical joint (bolted) to allow the replacement of the equipment package. This need to replace or repair the equipment package is the reason that the helicoils were originally installed into the bonded ring. The helicoil joint, has the lower strength, and hence is the
critical design factor. ## 6.3.2 Forward Frusta Tests Both forward frusta components exceed the design limit load given in Table 5-1. The actual failure loads are given in Table 6-5. The loading of FF #1 reached 130 percent of DLL, and failed at the test fixture ring rather than in the area near the antenna cutout. There was no failure of bolts or of the laminate (either bearing or shear) in the area near the antenna cutout. The failed frustum is shown in Figure 6-5. This indicated that a frustum having a fixture ring that produced a lower stress concentration should result in a higher test value. The fixture ring for FF #2 was designed to reduce that stress concentration. FF #2 failed at 159 percent of DLL. Catastrophic failure was avoided by suddenly releasing the load when a noise was heard during testing and consequently the frusta is still intact. The failure occurred at two positions. The bond between the fixture ring and the frusta failed and there is a shear failure of the basic joint. This latter failure was one that was experienced during the joint specimen tests and is typified by a specimen failure shown in Figure 6-5. The failure of the frustum did not progress to the point that it was readily visible and hence is not shown. The strain data from the gages near the antenna cutout show no anomalies. The highest measured strain from the plots made from the load versus strain data (Section 5.3.2) on FF #1 was 974 microstrain and a calculated maximum shear strain of 1530 microstrain. The highest measured strain on FF #2 was 1344 microstrain and a calculated maximum shear strain of 1520 microstrain. These values are all lower than the strain anticipated to cause failure. Since the gages were not at the failure location, it would be reasonable that they did not reach failure strains. Two important insights were gained from the frusta testing. First, the full thickness section of the frusta can be fabricated and will carry the required loads (1.5 x DLL). Second, while the frustum with a redesigned fixture ring met the requirements, it did not greatly exceed the load values. This is expected in an optimized design. Excessive margins really mean extra weight. By meeting the modulus and strength requirement both with small margins, the tailoring ability of the material has been utilized. TABLE 6-1. TENSION TEST RESULTS | Specimen No. | Temperature | Strength, ksi | Modulus, msi | |--------------|-------------|---------------------|------------------| | | Continuo | us 0° Filaments | | | 1 | Ambient | 55.1 | - | | -
5 | | 34.5 | 26.3 | | 13 | | 43.1 | 25.9 | | 21 | | 26.9 | 24.5 | | | | 39.9 | 25.6 | | 7 | 225F | 54.5 | 26.0 | | 15 | | 40.5 | 27.4 | | 25 | | 55 <u>.</u> 0 | 28.8 | | | | 50.0 | 27.4 | | 11 | 325F | 52.0 | 26.2 | | 19 | | 48.8 | 24.0 | | 29 | | <u>55.4</u> | 27.4 | | | | 52.0 | 25.8 | | | Discontinu | ous 0° Filaments | | | 2 | Ambient | 34.7 | 26.9 | | 12 | | 37.0 | 25.6 | | 20 | | 50.7 | 28.5 | | 30 | | $\frac{41.9}{41.1}$ | $\frac{-}{26.9}$ | | | | 41.1 | 26.9 | | 6 | 225F | 47.3 | 24.6 | | 14 | | 47.6 | - | | 22 | | 49.3 | 24.5 | | | | 47.9 | 24.6 | | 8 | 325F | 50.2 | 29.2 | | 16 | | 53.6 | 26.8 | | 26 | | 44.7 | 24.4 | | | | 49.5 | 26.8 | TABLE 6-2. COMPRESSION TEST RESULTS | Specimen | | | | | | | | | |-------------------------|---------------|------------------|--------------|--|--|--|--|--| | No. | Temperature | Strength, ksi | Modulus, msi | | | | | | | | | | | | | | | | | Continuous 0° Filaments | | | | | | | | | | 3A | Ambient | 29.4 | 27.2 | | | | | | | 9B | | 41.1 | 25.1 | | | | | | | 23A | | 41.3 | 25.8 | | | | | | | 27B | | <u>33.7</u> | 27.0 | | | | | | | | | 36.4 | 26.3 | | | | | | | 3 B | 225F | 45.5 | 27.7 | | | | | | | 17A | | 34.0 | 27.5 | | | | | | | 23B | | <u>27.7</u> | <u> 26.9</u> | | | | | | | | | 35.7 | 27.4 | | | | | | | 9A | 325F | 36.2 | 26.9 | | | | | | | 17B | | 42,3 | 28.4 | | | | | | | 27A | | 42.1 | 29.7 | | | | | | | | | 40.2 | 28.3 | | | | | | | | Discontinu | ous 0° Filaments | | | | | | | | 4A | Ambient | 45.0 | 27.5 | | | | | | | 10B | | 48.4 | 26.0 | | | | | | | 24A | - | 44.7 | 26.8 | | | | | | | 28B | | <u>46.7</u> | <u>25.0</u> | | | | | | | | | 46.2 | 26.3 | | | | | | | 4B | 225 F | 41.9 | 26,3 | | | | | | | 18A | | 37.6 | 27,2 | | | | | | | 24B | | 39.6 | 23.0 | | | | | | | 242 | | 39.7 | 25.5 | | | | | | | 10A | 3 2 5F | 46.1 | 28.9 | | | | | | | 18B | 320E | 46.9 | 29.6 | | | | | | | 28A | | 40.7 | <u>27.4</u> | | | | | | | ZUA | | 44.5 | 28.6 | | | | | | TABLE 6-3. JOINT SPECIMEN TEST RESULTS | Panel | Specimen | Temp. | | Strength, Lb | |---------------|----------|-------|------|--------------| | Aft Joint | AJ-1 | Amb. | | 51,700 | | | AJ-9 | | | 53,800 | | | AJ-5 | | | 57,300 | | | | | Ave. | 54,200 | | | | | | | | | AJ-2 | 225F | | 48,400 | | | AJ-6 | | | 48,500 | | | AJ-7 | | | 47,700 | | | | | Ave. | 48,200 | | | | | | | | | AJ-3 | 325F | | 44,000 | | | AJ-4 | | | 48,000 | | | AJ-8 | | | 47,200 | | | 110 | | | 46,400 | | | | | | | | Forward Joint | FJ-1 | Amb. | | 42,300+ | | | FJ-5 | | | 56,200 | | | FJ-9 | | | 57,200 | | | | | Ave. | 56,700 | | | | | | | | | FJ-2 | 225F | | 52,400 | | | FJ-6 | | | 52,700 | | | FJ-7 | | | 51,800 | | | | | Ave. | 52,300 | | | | | | | | | FJ-3 | 325F | | 51,000 | | | FJ-4 | | | 51,000 | | | FJ-8 | | | 50,400 | | | | | Ave. | 50,800 | +Failed by end brooming, not a joint failure Table 6-4. Summary of Equipment Ring Tests | Cone | Equipment
Ring Mate | | Results | | Failure | | | |-----------------|---|--------|-------------------------|---------------------|------------------------|-------------------------|--| | LS-2* | Graphite/ | Ероху | Broke at 69,0 | 000 1ь+ | Pulled ou
Helicoils | 1 | | | LS-1* | Graphite/ | Ероху | Broke at 49,3 | 800 1b ⁺ | Pulled ou
Helicoils | it 3/16-in | | | LS-2** | Graphite/ | Ероху | Retest
Broke at 73,8 | 300 1ъ | Bond & In | terface | | | LS-1** | Graphite/ | Ероху | Retest
Broke at 103, | ,200 1ь | Shear of | Ring Material | | | + _{Te} | ⁺ Test loads for LS-1 and LS-2 | | | | | | | | Test
Number | Temperature | | Loading | Loads f | | Loads for
LS-2 | | | ı | Ambient | Cone a | nd Equipment | $P_{F} = 12$ | 9,500 | $P_{F} = 64,750$ | | | 1 | | KING | | $P_R = 12$ | ,600 | $P_{R} = 6,300$ | | | 2 | Ambient | Equipm | ent Ring | $P_{R} = 12$ | ,600 | $P_{R} = 12,600$ | | | 3 | +325 | Equipm | ent Ring | P _e = 10 | ,080 | P _e = 10,080 | | | 4 | Ambient | Equipm | ent Ring | To Fail | ure | To Failure | | ^{*}Tested previously as noted in Table 1-1 ^{**}Retests during this contract TABLE 6-5. FORWARD FRUSTA TEST RESULTS | Identification | Size | | | | |--------------------|---|--------------|---|---| | Forward Frustum #1 | Full thickness,
full size
forward section | shear load - | | shear of graphite
epoxy at fixture
end. No damage
near forward end. | | Forward Frustum #2 | H | | 47,200 1b
448,300 in-1b
33,400 1b
159% DLL | shear of graphite
epoxy at fixture
end & shear of
graphite/epoxy
at antenna cut-
outs. | Figure 6-1. Tensile Strength Versus Temperature for Laminate Tests. Figure 6-2. Compression Strength Versus Temperature for Laminate Tests. Figure 6-3. Modulus Values Versus Temperature for Laminate Tests Figure 6-4 Joint Specimen Load Versus Temperature Figure 6-5. Failed forward frustum #1. Failure was at the support ring. Figure 6-6. Shear failure of joint test specimen. #### SECTION 7 #### **ANALYSIS** ## 7.1 FINITE ELEMENT STUDY OF EQUIPMENT RING TO FRUSTUM BOND A finite element model of a "large size" graphite/epoxy frustum (see Table 2-1) containing an internally bonded equipment ring was developed to provide a better understanding of the stress distribution in the joint. This "large scale" frustum had previously been tested axially (Reference 3) and was retested as described in Section 5.3. It has resulted in significantly higher load carrying capability than predicted by analysis. The "large size" frustum was a close approximation to the diameter of a full-scale ATI guidance and control section at the equipment ring station. The ring was made of pseudoisotropic T-300/934 while the frustum was made of crossplied GY-70/934. Table 7-1 lists the material property inputs for the ring and frustum composite configurations. The adhesive used in bonding the equipment ring to the inner wall of the frustum was Hysol's EA-934 modified epoxy. Bondline thickness was controlled by incorporation of 4-mil wire shims in the joing (Reference 3). Table 7.1 Material Properties | Property* | T-300/934 Ring | GY-70/934 Frusta | |-----------------|----------------|------------------| | E11 | 7.93 msi | 26.12 msi | | E22 | 1.65 msi | 1.09 msi | | E33 | 7.93 msi | 8.10 msi | | ν 12 | 0.310 | 0.381 | | v13 | 0.306 | 0.358 | | ν 23 | 0.306 | 0.308 | | G ₁₂ | 0.562 msi | 0.825 msi | ^{*}See Figure 7-1 for directions ## 7.1.1 Finite Element Model An axisymmetric finite element model was constructed using element sizes equal to the bondline thickness in the areas of maximum anticipated stress. Outside these high stress areas, the element sizes were incrementally increased while maintaining aspect ratios between 1 and 2. The model was run using the SOLID SAP structural analysis program. The model consisted of: 3492 nodes, 3499 2D elements, and 134 spring elements. Figure 7-1. Finite Element Model Figure 7-1 illustrates the model. Because there are a large number of elements in the model, they would not be discernible if one graphic display was used. Therefore the ones in the vicinity of the anticipated stress concentrations were enlarged. Figure 7-2 illustrates typical high resolution grid. # 7.1.2 External Loads The "large size" test frustum was initially loaded
through helicoil inserts located in the aft end of the ring (Reference 3 and 4). Due to strength limitations of the helicoils, it was impossible to cause failure of the structure by this manner of loading because the helicoils failed first. The "large size" test frustum was then loaded from the opposite end of the ring in a compression fixture as described in section 5.3.1. This resulted in a bondline failure at 73,800 pounds, which is an average shear stress of 813 psi (see Table 6-4). The finite element model was analyzed at three load conditions. The first load case (LC1) consisted of an axial load of 73,800 pounds applied in a manner similar to the actual test conditions experienced by the test frustum. The second load condition (LC2) consisted of a unit load of 1,000 pounds per inch applied identically to load case one. The third load case (LC3) was a unit load identical to load case two, applied at the helicoil locations located on the aft end of the ring. # 7.1.3 Adhesive Modeling The adhesive bond between the frustum and ring was modeled as a series of springs. Each adjoining element of the frustum and ring were joined by two springs, one in the radial direction and one in the axial direction. The spring constants were determined using the following procedure: $K_N = AE/e$ $K_{T} = AG/e$ where K_N = Normal spring constant $K_{\mathbf{T}}$ = Tangential spring constant A = Bond line surface area = Rd e = Thickness of the adhesive also: $d = \ell / \cos \theta$ where ℓ is the element length used in the finite element model and θ is the half angle of the frusta. See Figure 7-3 RING FORWARD Figure 7.2. Portion of Finite Element Model Figure 7-3 Adhesive Element Converting these spring constants into the Y-Z coordinates of the finite element model result in the following equations: $$K_z = K_T \cos \theta + K_N \sin \theta$$ $$K_y = K_T \sin \theta + K_N \cos \theta$$ where θ is the angle of the bond line relative to the Z axis of the finite element model. Rewriting these equations gives the following: $$K_z = \frac{\ell R}{e} [G + E \tan \theta]$$ $$K_y = \frac{\ell R}{e} [E + G \tan \theta]$$ The adhesive used was EA-934. The values for the elastic modulus and shear modulus are shown in Table 7-2 (Reference 7). Table 7-2 | Modulus | Elastic Range | Plastic Range | | |---------|---------------|---------------|--| | E | 768,000 psi | 590,000 psi | | | G | 279,000 psi | 220,000 psi | | The angle of the bondline to the Z axis was 4° 40' and the bondline thickness "e" was 0.004 in. Thus the equations can be reduced to: $$K_z = 8.542 \times 10^7 \, \ell R$$ elastic range $K_y = 1.977 \times 10^8 \, \ell R$ elastic range $K_z = 6.704 \times 10^7 \, \ell R$ plastic range $K_y = 1.520 \times 10^8 \, \ell R$ The transition from elastic to plastic was made at grid 44 of the model which is in the region where stresses are beginning to peak. The grid 44 location is shown in Figure 7-1. # 7.1.4 Analysis of Finite Element Results Three computer runs were made using the finite element model. The first run utilized the elastic characteristics of the adhesive throughout the length of the bondline. The second and third runs substituted the adhesive's plastic characteristics beginning at grid 44. The third run also changed the frustum wall thickness from 0.180 to 0.380 in. In each of these runs, three load cases were analyzed as discussed in the Section 7.1.1. The following conclusions resulted from a review of the data. 1. Effects of adhesive characteristics: A comparison of the results of runs l and 2 showed that using the plastic characteristics of the adhesive in the high stress regions of the bonded joint had a relatively small effect on the shear stresses developed in the joint. The peak shear stress was reduced from 10,755 psi to 10,513 psi for a reduction of 2.25%. This reduction esulted in a slight increase in shear stress throughout the elastic portion of the adhesive bond, approximately 0.5% or less. The peak tensile stress was reduced from 9,475 psi to 9,374 psi for a reduction of 1.07%. The elastic portion of the bondline generally experienced slight increases in the tensile stresses or reductions in compressive stresses except for the extreme forward end which experienced a slight increase in compressive stress. 2. Effects of wall thickness: A comparison of the results of runs 2 and 3 showed that increasing the wall thickness of the frustum had a significant effect on the peak shear stress generated in the bondline. Changing the wall thickness from 0.180 to 0.380 inches produced a reduction from 4,160 psi to 2,724 psi for a 34% reduction in the peak shear stress. This can be seen in Figure 7-4 which compares shear stress distribution along the bondline for the two wall thicknesses. The stresses shown are a result of load case 2. As can be seen in Figure 7-4, the shearing stress is slightly better distributed along the bondline in the thicker walled model. Figure 7-5 illustrates the tensile stress distribution along the bondline. There is ۸ - a decrease from 3,710 psi to 3,117 psi for a 16% decrease in peak tensile stress with the thicker wall. There is also an increase in compressive stress at the forward end of the bondline. Compressive stress increases from 3,182 psi to 3,624 psi for an increase of 13.9%. - 3. Effects of forward versus aft end loading: Changing the point of load application from the forward end to the aft end principally affects the tensile stress in the bondline. In the case of the thin wall frustum the peak shear stress decreased from 4,160 psi to 3,906 psi for a decrease of 6.1%. Peak tensile stress, however, went from 3,710 psi to 3,257 psi for a decrease of 12.2%. In the case of the thick wall frustum, the peak shear stress decreased from 7,160 psi to 3,906 psi for a decrease of 6.1%. Peak tensile stress, however, went from 3,710 psi to 3,257 psi for a decrease of 12.2%. In the case of the thick wall frustum, the peak shear stress decreased from 2,724 psi to 2,659 psi for a decrease of 2.4%. Peak tensile stress, however, went from 3,117 psi to 2,932 psi for a decrease of 5.9%. Figures 7-6 and 7-7 are plots of tensile stress distribution comparing forward end loading with helicoil (aft end) loading. - 4. Stress at test load failure: As discussed previously in section 6.3.1, the test structure failed in the bondline at an axial loading of 73,800 lb. Load case 1 represented this condition and indicated a peak shear stress of 10,513 psi occurred just forward of the aft end of the ring. Figure 7-8 shows the shear and tensile stress distribution for this load condition. It should be noted that the typical tensile shear strength of the adhesive is 3,100 psi. It would appear that there is an additional mechanism which permits further redistribution of the stress over and above that provided by the substitution of the plastic characteristics of the adhesive. # 7.1.5 ANALYSIS OF FULL-SCALE STRUCTURE The "large size" test frustum simulated a near full-scale structure (see Table 2-1 and 7-3) by having a maximum ring diameter of 9.75 inches and a cone half angle of 4.67°. This compares to full-scale structure which would have a maximum ring diameter of 11.0 inches and a cone half angle of 6.27°. Table 7-3. Summary of Frusta Sizes | Dimension | "Large Size" | Full-Scale | |--------------------|--------------|------------| | Length (in.) | 13.4 | 33.7 | | O.D. forward (in.) | 8.54 | 8.01 | | 0.D. aft (in.) | 10.73 | 15.41 | | Thickness (in.) | 0.18 | 0.38 | | Cone angle (deg.) | 4.67 | 6.27 | Because the diameters at the equipment ring locations are nearly equal, it was determined that the finite element model analysis of the test frustum failure could be used for the full-scale structure. This analysis has a built in conservative basis because the full-size ring is slightly larger. The finite element model indicated the test unit failed when the peak stresses reached 9,374 psi tensile stress in the radial direction and 10,513 psi shear stress in the axial direction. This represents a combined stress failure and so, to find the maximum tensile and shear stresses, it is necessary to use Mohr's circle. Figure 7-9 shows the Mohr's circle developed from the results of the finite element analysis. The maximum loads applied to a full sized equipment ring (Reference 4) are: | | | Limit Load | Ultimate Load | |-----|--|-------------|----------------------| | P = | Axial Load (axis 1 in | = 36,000 lb | 54,0001b | | v = | Figure 7-1) In-Plane Load (axis 2 in Figure 7-2) | = 12,700 lb | 19,050 _{1b} | Maximum ultimate shear flow (q) due to the In-Plane load: $$q^V = \frac{V}{\pi D/2}$$ where $D = 10.250$ (Helicoil Bolt Circle for full scale unit - Figure $q^V = \frac{19.050(2)}{\pi (10.250)} = 1183$ lb/in Shear Stress due to In-Plane Load (T^{V}) : $$T_{MAX}^{V} = \frac{q^{V}}{L}$$ where L is the length of the ring $$= \frac{1183}{3.00} = 394 \text{ psi}$$ # Maximum Interlaminar Shear TA: $$T^{A} = \frac{P}{\pi D} \times \frac{\text{(Shear Stress at Unit Load)}}{\text{(Unit Load)}} \quad \text{where the stress at unit load is derived from the finite element model L.C.3}$$ $$= \frac{54,000}{\pi (10.250)} \left[\frac{2.883}{1,000} \right]$$ $$T^{A} = 4,835 \text{ psi}$$ # Resultant Maximum Shear (TR): $$T_{MAX}^{R} = [(394)^{2} + (4,835)^{2}]^{1/2}$$ = 4,851 PSI # Maximum Interlaminar Tension (σ^{it}) : $$\sigma^{it} = \frac{P}{\pi D} \begin{bmatrix} \underline{\text{Tensile Stress at Unit Load}} \\ \underline{\text{Unit Load}} \end{bmatrix} \text{ where the tensile stress at unit load is derived from the finite element model L.C.3}$$ $$\sigma^{it} = \frac{54,000}{\pi (10.250)} \left[\frac{2,932}{1,000} \right]$$ # = 4,917 PSI # MARGIN OF SAFETY The ult. strength obtained from the finite element model and shown in Figure 9 is: Ult. Strength = $$[(9,374)^2 + (10,513)^2]^{1/2}$$ The ult. load is: Ult. Load = $$[(4,917)^2 +
(4,851)^2]^{1/2}$$ $$\therefore M.S. = \frac{[(9,374)^2 + (10,513)^2]^{1/2}}{[(4,917)^2 + (4,851)^2]^{1/2}} -1 = +1.0$$ A margin of safety of +1.0 means the design will carry twice the design ultimate load. # 7.1.6 Finite Element Study Conclusions The bonded ring has been analyzed and results obtained from structure testing and finite element analysis have been compared. This analysis indicates a margin of safety of over 1. Therefore, it can safely be assumed that the proposed ring design will carry twice the design ultimate loads. #### 7.2 STABILITY ANALYSIS The stability of the graphite/epoxy frustum was verified by the use of BOSOR4. BOSOR4 is a comprehensive computer program for the stress, stability, and vibration analyses of segmented, ring-stiffened, branched shells of revolution. The program includes nonlinear prestress effects and is very general with respect to geometry of meridian, shell wall design, edge conditions, and loading. The computer program has been verified by comparisons with other known solutions and test results. The stability option results in a linear bifurcation analysis, where the critical nonlinear prestress is assumed to be distributed axisymmetrically. ## 7.2.1 Mathematical Model The mathematical model is formulated from the geometry of the structure and the mechanical properties of the shell wall and the intermediate ring. The end rings are not included because no data is available. Also, the antenna cutouts are excluded because asymmetric structure cannot be accommodated by BOSOR4, and this region is only critical for high stress, not buckling. Accordingly, for the stability analysis the thicker walls at both ends were neglected. The geometry of the frustum is shown in Figure 7-10, and the dimensions of the intermediate ring are shown in Figure 7-11. The properties of the ring were obtained by use of a Hewlett-Packard 67/97 calculator, and the results were When A is the area and I is the section modulus about the various axis. #### 7.2.2 Material Properties For the mechanical properties of the frustum shell wall (GY-70/934) and the intermediate ring (T-300/934) refer to Table 7-1. As noted earlier, the basic shell wall is assumed constant for the full length of the model. # 7.2.3 Design Limit Loads The critical design loads are for first stage burnout (Reference 4), which are shown on the structure in Figure 7-12. In this case the loads are those for condition 4A rather than a combination of 4A and 4C loadings. The pressure loads acting to the right represent the combination of inertia and air pressure (on opposite side) loads. This was simplified to two uniformly distributed loads to facilitate the computer coding. 7-16 Figure 7-10. Full Sized Frustum Geometry Figure 7-11. Intermediate Ring Cross-Section Figure 7-12. First Stage Burnout Design Limit Loads for Configuration 4A on Frustum. ## 7.2.4 BOSOR4 Loads The loads shown in Figure 7-12 must be converted to appropriate loads to accommodate the loads routines of the BOSOR4 code. Accordingly, the loads for the BOSOR4 stability analysis are shown in Figure 7-13. The transverse shear loads at stations 27.5 and 44.6 are replaced by shear tractions 1752 $\sin \theta$ and -810 $\sin \theta$, respectively. The transverse shell loads are approximately simulated by pressure loads as shown in Figure 7-13. The loads shown result in somewhat conservative loads at the supported end. # 7.2.5 Bifurcation Buckling The BOSOR4 model was formulated into two segments with 50 mesh points along the length. Segment 1 is located from Sta. 61.2 (mesh point 1) to Sta. 44.6 (mesh point 25); segment 2 is located from Sta. 44.6 (mesh point 26) to Sta. 27.5 (mesh point 50). The edge of segment 1 at mesh point 1 is simply-supported, which provides reactions to the loads shown in Figure 7-13. The intermediate ring was located at mesh point 25 of segment 1. Compatibility was maintained at the juncture of the two segments. The results of the stability analysis are presented as follows: Minimum Eigenvalue: - λ = 13.3 (critical near Sta. 61.2) - 3. circumferential full waves - 2.5 longitudinal half-waves Thus, the classical bifurcation buckling loads are 13.3 times the limit loads shown in Figure 7-13, and the knock-down factor for the frustum is negligible. The case considered here was for configuration 4A. Since configuration 4C is only slightly different the conclusions for it would be the same. The margin of safety for buckling is high, and need not be considered further. Figure 7-13. BOSOR4 Model Loads # BLANK FALL #### SECTION 8 #### FULL SIZED FRUSTUM DESIGN # 8.1 Preliminary Design A preliminary design of the full sized guidance and control section of an advanced terminal interceptor was given in Reference 4. This design is reproduced in Figure 2-1. The aim of this program was to finalize the design so that a prototype frustum could be manufactured. # 8.2 Design Modification The objective of this task was to take the preliminary design and modify it as necessary based upon the findings of this contract. The discussions in sections 6 and 7 show that the preliminary design is adequate. The splices caused by fabricating a frustum from gore sections do not affect the strength or modulus of the frustum. The end joints are adequate to take the required loads as proven by coupon tests. The forward end of the full-sized frustum is capable of withstanding the required loads in spite of rather large cut-outs. Based upon these findings and the previous finding the design is ready for use in fabricating a full-sized prototype. That design is shown in Figure 8-1. ## 8.3 Tool Design The tool necessary to fabricate a prototype full-scale frustum is shown in Figure 8-2. The tool inside contour is controlled by the required external size of the frustum which is controlled by the design of the total vehicle. This was defined in Reference 1. The tool was made of both graphite because the tools for fabricating the subscale frusta were graphite which has proven highly reliable. CHANGED END LAYUP CALL-OUT & THICKNESS TO REFLECT .006 IN LIEU OF .0075 TITANIUM 284.975-2 ion Full-Scale Composite Structure | F. OUT OTTOM | 204.970-2 | |--|----------------------------| | Wille Linner | PRELIMINARY DESIGN DRAWING | | A STATE OF THE PROPERTY T | COMPOSITE STRUCTURE
ATI | | State of the second | 14170 SK-AT1-009 | 8-2 Figure $8\!\!-\!\!2$.Aft End Splice Lamination Figure 8-3 Forward End Splice Lamination Figure 8-4. Equipment Ring Configuration for Composite Structures ATI. MATERIAL: BULK GRAPHITE E216 Figure 8-5. Mold Tool 5. Mold Tool for Full Sized Frustum 8-6 , 2 #### MANUFACTURING PROCESS PLAN A manufacturing process plan for the full-scale frustrum has been developed based on procedures previously proven under contracts DAAG46-78-C-0056 and DAAG46-76-C-0008·Figure 9-1 shows the sequence and flow which initiates with receiving inspection, is followed by fabrication of the frusta and equipment rings, and culminates with final assembly. The three major tasks, frusta fabrication, equipment ring fabrication and assembly are defined in detail in this section. Shown in Figures 9-2, 9-3 and 9-4 are block diagrams of each major task. ### 9.1 FRUSTUM FABRICATION PROCEDURE - 1. Lay up 18 36" x 39" sheets of unidirectional GY-70/934 to prepare all gores needed for layup of plies 1-18. (The fibers are oriented in the 36" direction.) Record batch and roll numbers of all prepreg used in the layup. - 2. Remove flanges from bulk graphite tool. Apply FreKote 33 to tool and bake for one hour at 300F, repeat three times. Reattach flanges and attach protractors to front and back ends of tool. - 3. Cut titanium gores from 0.0050 inch thick 6A1-4V titanium foil sufficient for all plies needed per Table 9-1. - 4. Prepare the titanium as follows: Cleaning: Immerse in solution of Oakite-HD126 (106 gm/2.5 gallons of water) at 140 to 180F for 5 to 15 minutes. Rinse with tap water at RT. Pickling: Immerse for two minutes maximum in solution of 2.0 to 3.0 fluid ounces/gallon HF and 40 to 50 fluid ounces/gallon $\rm HNO_3$ at RT. Rinse titanium with tap water. Immerse for 1.5 to 2.5 minutes at RT in a solution of 6.5 to 7.0 ounces/gallon $\rm Na_3$ $\rm PO_4$, 2.5 to 3.0 ounces/gallon of KF, and 2.2 to 2.5 fluid ounces/gallon of 70% HF. Rinse in tap water and follow with a 15 minute soak in deionized water at 145 to 155F. Storage: Place processed titanium between lint free cheese cloth and store at room temperature until ready for use. Note: All titanium to be handled with lint free white nylon gloves. - 5. Lay up plies 1 to 3, plies TF-1, TA-1, plies 4, 5, plies TF-2, TA-2, plies 6, 7, ply TF-3, ply 8, ply TA-3 and ply 9 per Table 9-1. Preply after each ply of titanium (Ti) as a minimum. - 6. Apply one ply of porous, Teflon coated glass cloth over the lay up, apply three plies of style 7581 glass fabric followed by 1/8-inch rubber overpress. Apply three plies of style 1534 glass fabric as vent. Place two thermocouples in the edge of the laminate and one on the tool. Bag for precompaction. *TF refers to titanium plies at forward end of frustum, and TA refers to titanium plies at aft end. - 7. Precompact as follows: Apply a minimum of 24 inches of mercury, heat the part in an autoclave at 2-5F/minute to 160 ± 5F. Apply 50 psig autoclave pressure, hold 15 to 20 minutes and cool under vacuum and pressure to below 100F at a rate not to exceed 5F/minute. - 8. Remove bag, vent, overpress, bleeder fabric, and Teflon-coated glass cloth. - 9. Lay up ply TF-4, plies 10, 11, plies TF-5, TA-4, plies 12, 13 ply TF-6 ply 14, ply TA-5, ply 15, ply TF-7, plies 16, 17, plies TF-8, TA-6, ply 18 per Table 9-1. Preply after each ply of Ti as a minimum. - 10. Repeat Step 6. - 11. Repeat Step 7.
- 12. Repeat Step 8. - 13. Lay up 18 sheets of unidirectional GY-70/934 to prepare all gores needed for plies 19 to 36. Record batch and roll numbers of all prepreg used in layup. - 14. Lay up ply 19, ply TF-9, ply 20, ply TA-7, ply 21, ply TF-10, plies 22, 23, plies TF-11, TA-8, plies 24, 25, ply TF-12, ply 26, ply TA-9, and ply 27 per Table 9-1. Preply after each ply of Ti as a minumum. - 15. Repeat Step 6 - 16. Repeat Step 7 - 17. Repeat Step 8 - 18. Lay up ply TF-13, plies 28, 29, plies TF-14 TA-10, plies 30, 31, 32, plies TF-15 TA-11, plies 33, 34, 35, plies TF-16, TA-12, and ply 36 per Table 9-1. Preply after each ply of Ti as a minimum. - 19. Repeat Step 6. - 20. Repeat Step 7. - 21. Repeat Step 8. - 22. Lay up 18 sheets of unidirectional GY-70/934 to prepare all gores needed for plies 36 to 54. Record batch and roll numbers of all prepreg used in layup. - 23. Lay up plies 37, 38, plies TF-17, TA-13, plies 39, 40, 41, plies TF-18, TF-14, plies 42, 43, 44, plies TF-19, TA-15, and ply 45, per Table 9-1. Preply after each ply of Ti as a minimum. - 24. Repeat Step 6. - 25. Repeat Step 7. - 26. Repeat Step 8. - 27. Lay up plies 46, 47, plies TF-20, TA-16 plies 48, 49, ply TF-21, ply 50 ply TA-17, ply 51, ply TF-22, plies 52, 53, plies TF-23, TA-18, and ply 54 per Table 9-1. Preply after each ply of Ti as a minimum. - 28. Repeat Step 6. - 29. Repeat Step 7. - 30. Repeat Step 8. - 31. Lay up 18 sheets of unidirectional GY-70/934 to prepare all gores needed for plies 55-76. Record batch and roll numbers of all prepreg used in layup. - 32. Lay up ply 55, ply TF-24, ply 56, ply TA-19, ply 57, ply TF-25, plies 58, 59, plies TF-26, TA-20, plies 60, 61, ply TF-27, ply 62, ply TA-21, and ply 63 per Table 9-1. Preply after each ply of Ti as a minimum. - 33. Repeat Step 6. - 34. Repeat Step 7. - 35. Repeat Step 8. - 36. Lay up ply TF-28, plies 64, 65, plies TF-29, TA-22, plies 66, 67, ply TF-30, ply 68, ply TA-23, ply TF-31, plies 70, 71, plies TF-32, TA-24, and ply 72 per Table 9-1. Preply after each ply of Ti as a minimum. - 37. Repeat Step 6. - 38. Repeat Step 7. - 39. Repeat Step 8. - 40. Lay up ply 73, plies TF-33, TA-25, and plies 74 to 76 per Table 9-1. Preply after each ply of Ti as a minimum. - 41. Remove protractors. - 42. Apply bleeder system consisting of one ply of porous, Teflon-coated glass separator, one ply of style 120 glass fabric, and six plies of style 7581 glass fabric. Apply a 1/8-inch thick rubber overpress followed by three plies of style 1534 glass fabric to serve as a vent. Place two thermocouples in the edge of the laminate and one on the tool. Bag for cure. - 43. Cure as follows: Apply a minimum of 24 inches of mercury on the bag at RT, hold for a minimum of 30 minutes, heat the part in autoclave at a rate of 2 to 4F/minute to 250 ± 10F, hold at that temperature for 45 ± 5 minutes, apply 100 psig autoclave pressure in less than 5 minutes, hold an additional 45 ± 5 minutes, heat the part at a rate of 2 to 4F/minute to 350 ± 10F, hold for 120 minutes, and cool the part at a rate not to exceed 5F/minute under vacuum and pressure. - 44. Debag and remove part from tool. - 45. Machine cone per drawing SK-ATI-009. #### 9.2 EQUIPMENT RING FABRICATION PROCEDURE - Obtain T300/934 for all gores needed for lay up of one equipment ring. Record batch and roll numbers of all prepreg used in the lay up. - 2. Remove flange from bulk graphite tool. Apply FreKote 33 to tool and bake for one hour at 300F, repeat three times, reattach flange and attach propractor. - 3. Lay up module 1 (0, 45, 90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 4. Lay up module 2 (0, 45, 90, 135, 135, 90, 45, 0). As minimum preply after every other ply. Cut to gore size per Table 9-2. - 5. Lay up module 3 (0, 45, 90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 6. Apply one ply of porous Teflon-coated glass cloth over the lay up. Apply 12 plies of style 7581 glass fabric, followed by 1/8-inch rubber overpress, apply three plies of style 1534 glass fabric as vent, place two thermocouples in the edge of the laminate and one on the tool. Bag for precompaction. - 7. Precompact as follows: Apply a minimum of 24 inches of mercury, heat in an autoclave at 2 to 5 F/Minute to 160 ± 5F, apply 50 psig autoclave pressure, hold 15 to 20 minutes, and cool under vacuum and pressure to below 100F at a rate not to exceed 5F/minute. - 8. Remove bag, vent, overpress, bleeder fabric, and Teflon-coated glass cloth. - 9. Lay up module 4 (0, 45,90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 10. Lay up module 5 (0, 45, 90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 11. Lay up module 6 (0, 45, 90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 12. Repeat Step 6. - 13. Repeat Step 7. - 14. Repeat Step 8. - 15. Lay up module 7 (0, 45, 90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 16. Lay up module 8 (0, 45, 90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 17. Lay up module 9 (0, 45, 90, 135, 135, 90, 45,0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 18. Repeat Step 6. - 19. Repeat Step 7. - 20. Repeat Step 8. - 21. Lay up module 10 (0, 45,90, 135, 135, 90, 45,0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 22. Lay up module 11 (0, 45,90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 23. Lay up module 12 (0, 45, 90, 135, 135, 90, 45,0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 24. Repeat Step 6. - 25. Repeat Step 7. - 26. Repeat Step 8. - 27. Lay up module 13 (0, 45,90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 28. Lay up module 14 (0, 45, 90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 29. Lay up module 15 (0, 45, 90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 30. Repeat Step 6. - 31. Repeat Step 7. - 32. Repeat Step 8. - 33. Lay up module 16 (0, 45, 90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 34. Lay up module 17 (0, 45, 90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 35. Lay up module 18 (0, 45, 90, 135, 135, 90, 45, 0). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 36. Lay up module 19 (0, 45, 90, -45). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 37. Lay up module 20 (-45, 90). As a minimum preply after every other ply. Cut to gore size per Table 9-2. - 38. Lay up module 21 (45, 0). As minimum preply after every other ply gore size per Table 9-2. - 39. Apply bleeder system consisting of one ply of porous, Teflon-coated glass separator, one ply of style 120 glass fabric, and three plies of style 7581 glass fabric. Apply a 1/8-inch thick rubber overpress followed by three plies of style 1534 glass fabric to serve as a vent. Place two thermocouples in the edge of the laminate and one on the tool. Bag for cure. - 40. Cure as follows: Apply a minimum of 24 inches of mercury on the bag at RT, hold for a minimum of 30 minutes, heat the part in autoclave at a rate of 2 to 4F/minute to 250 ± 10F, hold at that temperature for 45 ± 5 minutes, apply 100 psig autoclave pressure in less than 5 minutes, hold an additional 45 ± 5 minutes, heat the part at a rate of 2 to 4F/minute to 350 ± 10F, hold for 120 minutes, and cool the part at a rate not to exceed 5F/minute under vacuum and pressure. - 41. Debag and remove part from tool. - 42. Machine and install inserts per drawing SK ATI-004. - 9.3 ASSEMBLY PROCEDURE - 1. Obtain equipment ring and frustum from machine shop. - 2. Verify dimensions. - 3. Obtain locating fixture, prefit equipment ring into frustum. - 4. Verify location and determine required bond line thickness. - 5. Mark location of equipment ring on inside of frustum. - 6. Remove equipment. - 7. Abraid surfaces to be bonded with Scotchbrite. Abraid 0.25 inch past equipment ring EOP (end of part) on frustum. - 8. Apply EA934 to mating surfaces. - 9. Locate equipment ring in frustum using locating fixture. Prefit predetermined thicknesses of wire (operation 4) on frustum surface. - 10. Clean excess EA934 off of equipment ring, frustum and locating fixture. - 11. Cure undisturbed for a minimum of 48 hours. - 12. Remove locating fixture. - 13. Verify dimensions. - 14. Submit to test. Figure 9-1. Fabrication Sequence for Frustum Assembly Detail Fabrication Breakdown for Full Size Frustum Figure 9-3. Detail Fabrication Breakdown for Equipment Ring Figure 9-4. Assembly of Equipment Ring and Frustum Table 9-1. Orientation and Size of Gore Section for a Full-Scale ATI Frustum | | | a Ful | 1-Scale | ATI Frus | tum | | | |----------|--------------------|---------|---------------|--------------|----------------|-----------|-------| | | | | | | Gore Size | (see sket | ch) | | Ply No. | Orientation of Ply | α | Wrap
Angle | A | В | С | L | | Outside | | | | | | | | | 1 | 0 | 0° | 30 | 2.053 | 4.077 | _ | 35.41 | | 2 | Ō | 15° | 30 | 2.051 | 4.073 | _ | 33.41 | | 3 | 45 | 7°30' | 90 | 6.145 | 12.213 | _ | | | TF-1 | - | 22°30' | 30 | 2.045 | - | 2.483 | 7.6 | | TA-1 | - | 22°30' | 30 | - | 4.068 | 3.72 | 6.05 | | 4 | 90 | 5° | 90 | 6.130 | 12.197 | 3.72
- | 0.05 | | 5 | 135 | 20° | 90 | 6.122 | 12.189 | _ | | | TF-2 | - | 12°30' | 30 | 2.038 | | 2 475 | 7 6 | | TA-2 | _ | 12°30' | 30 | 2.036 | -
/- 060 | 2.475 | 7.6 | | 6 | 90 | 27°30' | 90 | | 4.060 | 3.713 | 6.05 | | 7 | 45 | 17°30' |
90 | 6.106 | 12.174 | - | | | 7F-3 | - | 2°5' | | 6.098 | 12.166 | 2 / 67 | 7.6 | | 8 | 0 | 25° | 30
30 | 2.030 | _
/ 050 | 2.467 | 7.6 | | TA-3 | _ | 2°5† | 30 | 2.027 | 4.052 | 2 702 | | | 9 | 0 | 10° | 30 | 2 005 | 4.050 | 3.703 | 6.05 | | TF-4 | - | 0° | 30 | 2.025 | 4.047 | 0. / 0.0 | 7.01 | | 10 | 0 | 15° | 30 | 2.022 | - | 2.438 | 7.24 | | 10 | 135 | | 30 | 2.019 | 4.045 | | | | TF-5 | | 7°30' | 90 | 6.051 | 12.126 | | | | | - | 22°30' | 30 | 2.014 | - | 2.431 | 7.24 | | TA-4 | - | ·22°30' | 30 | - | 4.039 | 3.713 | 5.69 | | 12
13 | 0 | 5° | 30 | 2.012 | 4.037 | | | | | 0 | 20° | 30 | 2.007 | 4.034 | | | | TF-6 | - | 12°30' | 30 | 2.006 | _ | 2.423 | 7.24 | | 14 | 0 | 27°30' | 30 | 2.004 | 4.031 | | | | TA-5 | - | 12°30' | 30 | - | 4.029 | 3.703 | 5.69 | | 15 | 45 | 17°30' | 90 | 6.004 | 12.079 | | | | TF-7 | • | 2°30' | 30 | 1.999 | | 2.396 | 6.91 | | 16 | 0 | 25° | 30 | 1.996 | 4.024 | | | | 17 | 0 | 10° | 30 | 1.992 | 4.021 | | | | TF-8 | - | 0° | 30 | 1.991 | . - | 2.388 | 6.91 | | TA-6 | _ | 0° | 30 | - | 4.019 | 3.690 | 5.69 | | 18 | 135 | 15° | 90 | 5.965 | 12.048 | | | | 19 | 0 | 7°30' | 30 | 1.985 | 4.013 | | | | TF-9 | - | 22°30' | 3 0 | 1.983 | - | 2.387 | 6.91 | | 20 _ | 0 | 5° | 30 | 1.980 | 4.010 | | | | TA-7 | - | 12°30' | 30 | - | 4.008 | 3.700 | 5.33 | | 21 | 135 | 20° | 90 | 5.933 | 12.016 | | | | TF-10 | - | 12°30' | 30 | 1.975 | - | 2.354 | 6.58 | | 22 | 0 | 27°30' | 30 | 1.972 | 4.003 | | | | 23 | 0 | 17°30' | 30 | 1.970 | 4.000 | | | | TF-11 | - | 2°30' | 30 | 1.967 | _ | 2.345 | 6.58 | | TA-8 | - | 2°30' | 30 | - | 3.997 | 3.689 | 5.33 | | 24 | 45 | 25° | 90 | 5.894 | 11.985 | | | | 25 | 0 | 10° | 30 | 1.962 | 3.992 | | | | TF-12 | - | 0° | 30 | 1.959 | - | 2.338 | 6.58 | | 26 | 0 | 15° | 30 | 1.957 | 3.989 | | | | | | | | | | | | Table 9-1. Orientation and Size of Gore Section for a Full-Scale ATI Frustum | TA-9 - 22°30' 30 - 3,987 3,679 5,33 27 0 7°30' 30 1,954 3,984 - 2,330 6,58 28 135 5° 90 5,847 11,945 3,979 - 3,076 3,621 - 3,976 3,691 4,98 3,00 0 7,930' 30 1,943 - 2,303 6,25 4,98 30 0 7,930' 30 1,943 - 2,303 4,98 30 0 7,930' 30 1,940 3,974 3,691 4,98 31 0 1,7930' 30 1,943 3,971 3,691 4,98 33 30 0 7,7930' 30 1,943 - 2,293 6,25 7,71 3,961 3,691 4,98 33 30 0 1,988 3,971 33 30 1,989 30 1,1933 - 2,293 6,25 7,21 1,189 33< | Ply No. | Orientation of Ply | α | Wrap
Angle | A | В | С | L | |--|---------|--------------------|--------|---------------|------------|---------|-------|------| | TF-13 | | <u>-</u> | | | _
1.954 | | 3.679 | 5.33 | | 28 | | | | | | | 2.330 | 6.58 | | 29 0 20° 30 1.945 3.979 TP-14 - 12°30' 30 1.943 - 2.303 6.25 TA-10 - 12°30' 30 1.940 3.974 3.691 4.98 30 0 7°30' 30 1.938 3.971 3.91 4.98 31 0 17°30' 30 1.933 3.91 1.98 3.971 3.966 3.625 7.76 1.189 3.966 3.681 4.98 3.91 3.966 3.681 4.98 3.3 90 10° 90 5.782 11.890 3.41 135 0° 90 5.784 11.883 3.95 90 15° 90 5.776 11.875 7.776 11.875 7.776 11.875 7.776 11.875 7.776 11.875 7.776 11.875 7.776 11.875 7.776 11.875 7.776 11.875 7.776 11.879 3.776 11.872 3.776 11.872 | | | | | | | | 0.50 | | TF-14 | | | | | | | | | | TA-10 | | | | | | J. 57 5 | 2 303 | 6 25 | | 30 | | | | | 1,743 | 2 076 | | | | 31 | | | | | 1 0/0 | | 3.091 | 4.90 | | 32 | | | | | | | | | | TF-15 | | | | | | | | | | TA-11 | | | | | | 11.906 | 2 202 | ()5 | | 33 90 10° 90 5.792 11.890 34 135 0° 90 5.784 11.883 35 90 15° 90 5.776 11.875 TF-16 - 7°30' 30 1.923 - 2.282 6.25 TA-12 - 7°30' 30 - 3.955 3.670 4.98 36 45 22°30' 90 5.761 11.859 37 0 5° 30 1.917 3.950 38 0 20° 30 1.915 3.947 TF-17 - 12°30' 30 1.915 3.947 TF-17 - 12°30' 30 1.915 3.947 TF-18 - 12°30' 30 1.912 - 2.272 6.25 TA-13 - 12°30' 30 1.912 - 2.272 6.25 TA-14 4 5 2°30' 30 1.909 3.942 40 0 17°30' 30 1.909 3.942 41 45 2°30' 30 1.907 3.940 41 45 2°30' 30 1.902 - 2.242 5.92 TA-14 - 25° 30 1.902 - 2.242 5.92 TA-14 - 25° 30 1.902 - 2.242 5.92 TA-14 - 25° 30 1.902 - 2.242 5.92 TA-14 - 25° 30 1.902 - 2.242 5.92 TA-15 - 7°30' 30 1.819 - 2.232 5.92 TA-15 - 7°30' 30 1.891 - 2.232 5.92 TA-15 - 7°30' 30 1.891 - 2.232 5.92 TA-16 - 22°30' 90 5.682 11.781 TF-20 - 12°30' 30 1.881 2.222 5.92 TA-16 - 12°30' 30 1.881 2.222 5.92 TA-16 - 12°30' 30 1.881 2.222 5.92 TA-16 - 12°30' 30 1.881 3.919 47 0 20° 30 1.884 3.916 TF-21 - 2°30' 30 1.881 3.919 49 135 17°30' 30 1.881 3.919 49 135 17°30' 30 1.881 3.919 50 0 25° 30 1.885 3.919 51 0 10° 30 1.886 3.900 TF-21 - 2°30' 30 1.886 3.900 TF-22 - 0° 30 1.868 3.900 TF-21 - 2°30' 30 1.868 3.900 TF-22 - 0° 30 1.868 3.900 TF-23 - 2°30' TF-24 - 12°30' 30 - 3.892 3.675 4.26 55 0 20° 30 1.885 3.898 57 TA-18 - 2°2°30' 30 1.855 3.890 57 TA-18 - 2°2°30' 30 1.855 3.890 57 TA-18 - 2°2°30' 30 1.855 3.890 57 TA-18 - 2°2°30' 30 1.855 3.890 57 TA-18 - 2°2°30' 30 1.855 3.890 57 TA-18 - 2°2°30' 30 1.855 3.890 | | | | | | - | | | | 34 | | | | | | | 3.681 | 4.98 | | 35 90 15° 90 5.776 11.875 TF-16 | | | | | | | | | | TF-16 | | | | | | | | | | TA-12 | | 90 | | | | 11.875 | | | | 36 | | • | _ | | 1.923 | | | | | 37 0 5° 30 1.917 3.950 38 0 20° 30 1.915 3.947 TF-17 - 12°30' 30 1.912 - 2.272 6.25 TA-13 - 12°30' 30 1.909 3.942 40 0 17°30' 30 1.909 3.942 40 10° 17°30' 30 1.907 3.940 41 45 2°30' 90 5.713 11.812 TF-18 - 25° 30 1.902 - 2.242 5.92 TA-14 - 25° 30 1.902 - 2.242 5.92 TA-14 - 25° 30 1.902 - 2.242 5.92 TA-15 - 7°30' 30 1.881 - 2.232 5.92 TA-15 - 7°30' 30 1.881 2.222 5.92 TA-15 - 7°30' 30 1.884 3.916 TF-20 - 12°30' 30 1.884 3.916 TF-21 - 2°30' 30 1.881 2.222 5.92 TA-16 - 12°30' 30 1.881 3.919 47 0 20° 30 1.884 3.916 TF-21 - 2°30' 30 1.878 3.911 49 135 17°30' 30 1.878 3.911 49 135 17°30' 30 1.878 3.911 49 135 17°30' 30 1.878 3.911 49 135 17°30' 30 1.878 3.911 49 135 17°30' 30 1.878 3.911 49 135 17°30' 30 1.878 3.911 49 135 17°30' 30 1.878 3.911 50 0 25° 30 1.878 3.910 TF-21 - 2°30' 30 1.878 3.911 TF-21 - 2°30' 30 1.878 3.911 TF-22 - 0° 30 1.878 3.906 TA-17 - 2°30' 30 1.878 3.906 TF-21 - 2°30' 30 1.878 3.906 TF-22 - 0° 30 1.870 3.906 TA-17 - 2°30' 30 1.870 3.906 TF-22 - 0° 30 1.868 3.900 TF-22 - 0° 30 1.868 3.900 TF-23 - 2.187 5.59 TA-18 - 22°30' 30 1.855 3.890 55 0 5° 30 1.855 3.890 55 0 5° 30 1.855 3.890 TF-24 - 12°30' 30 1.855 3.890 TF-24 - 12°30' 30 1.855 3.890 TF-24 - 12°30' 30 1.855 3.890 TF-24 - 12°30' 30 1.855 3.890 TF-24 - 12°30' 30 1.855 3.890 | | | | | | | 3.670 | 4.98 | | 38 0 20° 30 1.915 3.947 TF-17 - 12°30' 30 1.912 - 2.272 6.25 TA-13 - 12°30' 30 1.902 - 2.272 6.25 39 0 27°30' 30 1.909 3.942 40 0 11°30' 30 1.907 3.940 41 45 2°30' 90 5.713 11.812 TF-18 - 25° 30 1.902 - 2.242 5.92 TA-14 - 25° 30 - 3.935 3.670 4.62 42 90 10° 90 5.698 11.796 43 135 0° 90 5.698 11.781 TF-19 - 7°30' 30 1.891 - 2.232 5.92 TA-15 - 7°30' 30 1.891 - 2.232 5.92 TA-15 - 7°30' 30 1.884 3.916 4.26 4.26 | 36 | 45 | | | | | | | | TF-17 | 37 | 0 | | | | 3.950 | | | | TA-13 | 38 | 0 | | 30 | 1.915 | 3.947 | | | | 39 | TF-17 | - | | 30 | 1.912 | - | 2.272 | 6.25 | | 39 | TA-13 | | 12°30' | 30 | ~ | 3.945 | 3.660 | 4.98 | | 40 0 17°30' 30 1.907 3.940 41 45 2°30' 90 5.713 11.812 TF-18 - 25° 30 1.902 - 2.242 5.92 TA-14 - 25° 30 - 3.935 3.670 4.62 42 90 10° 90 5.698 11.796 43 135 0° 90 5.690 11.788 44 90 15° 90 5.682 11.781 TF-19 - 7°30' 30 1.891 - 2.232 5.92 TA-15 - 7°30' 30 1.891 - 2.232 5.92 TA-15 - 7°30' 30 1.891 - 2.232 5.92 TA-15 - 7°30' 30 1.881 - 2.232 5.92 TA-16 - 12°30' 30 1.884 3.916 TF-20 - 12°30' 30 1.884 3.916 TF-20 - 12°30' 30 1.881 2.222 5.92 TA-16 - 2°30' 30 1.881 3.911 49 135 17°30' 30 1.878 3.911 49 135 17°30' 90 5.627 11.726 TF-21 - 2°30' 30 1.878 3.911 49 135 17°30' 90 5.627 11.726 TF-21 - 2°30' 30 1.870 3.906 TA-17 - 2°30' 30 1.870 3.906 TA-17 - 2°30' 30 1.870 3.906 TA-17 - 2°30' 30 1.868 3.900 TF-22 - 0° 30 1.868 3.900 TF-23 - 2°30' 30 1.866 3.900 TF-24 - 0° 30 1.865 - 2.187 5.59 52 0 15° 30 1.866 3.900 TF-23 - 22°30' 30 1.866 3.900 TF-23 - 22°30' 30 1.866 3.900 TF-23 - 22°30' 30 1.865 - 2.187 5.59 TA-18 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 1.855 3.890 55 0 20° 30 1.855 3.890 55 0 20° 30 1.855 3.890 TF-24 - 12°30' 30 1.852 3.887 TF-24 - 12°30' 30 1.852 3.887 | | 0 | 27°30' | 30 | 1.909 | 3.942 | | | | 41 45 2°30' 90 5.713 11.812 TF-18 - 25° 30 1.902 - 2.242 5.92 TA-14 - 25° 30 - 3.935 3.670 4.62 42 90 10° 90 5.698 11.796 43 135 0° 90 5.690 11.788 44 90 15° 90 5.682 11.781 TF-19 - 7°30' 30 1.891 - 2.232 5.92 TA-15 - 7°30' 30 1.891 - 2.232 5.92 TA-15 - 7°30' 30
1.885 3.919 47 0 20° 30 1.885 3.919 47 0 20° 30 1.881 2.222 5.92 TA-16 - 12°30' 30 1.881 2.222 5.92 TF-21 - 2°30' 30 1.878 3.911 49 135 17°30' < | | | | | | 3.940 | | | | TF-18 | | | 2°30' | | | 11.812 | | | | TA-14 | | | | | | | 2.242 | 5.92 | | 42 90 10° 90 5.698 11.796 43 135 0° 90 5.690 11.788 44 90 15° 90 5.682 11.781 TF-19 - 7°30' 30 1.891 - 2.232 5.92 TA-15 - 7°30' 30 1.891 - 2.232 5.92 45 45 22°30' 90 5.662 11.765 46 0 5° 30 1.885 3.919 47 0 20° 30 1.884 3.916 TF-20 - 12°30' 30 1.881 2.222 5.92 TA-16 - 12°30' 30 1.873 3.913 3.649 4.62 48 0 27°30' 30 1.873 - 2.214 5.92 50 0 25° 30 1.873 - 2.214 5.92 50 0 25° 30 1.870 3.906 4.62 TF-21 - | | - | 25° | | | 3.935 | 3.670 | 4.62 | | 43 | | | | | 5.698 | | | | | 44 90 15° 90 5.682 11.781 TF-19 - 7°30' 30 1.891 - 2.232 5.92 TA-15 - 7°30' 30 - 3.924 3.659 4.62 45 45 22°30' 90 5.662 11.765 11. | | | | | | | | | | TF-19 - 7°30' 30 1.891 - 2.232 5.92 TA-15 - 7°30' 30 - 3.924 3.659 4.62 45 45 45 22°30' 90 5.662 11.765 46 0 5° 30 1.885 3.919 47 0 20° 30 1.884 3.916 TF-20 - 12°30' 30 - 3.913 3.649 4.62 48 0 27°30' 30 1.878 3.911 49 135 17°30' 90 5.627 11.726 TF-21 - 2°30' 30 1.873 - 2.214 5.92 50 0 25° 30 1.870 3.906 TA-17 - 2°30' 30 1.870 3.906 TA-17 - 2°30' 30 1.868 3.900 TF-22 - 0° 30 1.868 3.900 TF-22 - 0° 30 1.865 - 2.187 5.59 52 0 15° 30 1.865 - 2.187 5.59 53 45 7°30' 90 5.580 11.686 TF-23 - 22°30' 30 1.865 - 2.187 5.59 TA-18 - 22°30' 30 1.855 3.890 55 0 20° 30 1.855 3.890 55 0 20° 30 1.855 3.890 57 TF-24 - 12°30' 30 1.852 3.887 TF-24 - 12°30' 30 1.852 3.887 | | | | | | | | | | TA-15 | | | | | | | 2.232 | 5.92 | | 45 | | _ | | | | 3.924 | | | | 46 0 5° 30 1.885 3.919 47 0 20° 30 1.884 3.916 TF-20 - 12°30' 30 1.881 2.222 5.92 TA-16 - 12°30' 30 1.878 3.911 49 135 17°30' 90 5.627 11.726 TF-21 - 2°30' 30 1.873 - 2.214 5.92 50 0 25° 30 1.870 3.906 TA-17 - 2°30' 30 1.868 3.900 TF-22 - 0° 30 1.868 3.900 TF-22 - 0° 30 1.865 - 2.187 5.59 52 0 15° 30 1.865 - 2.187 5.59 53 45 7°30' 90 5.580 11.686 TF-23 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 1.855 3.890 55 0 20° 30 1.855 3.890 55 0 20° 30 1.852 3.887 TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | 45 | | | | | | ., | | 47 0 20° 30 1.884 3.916 TF-20 - 12°30' 30 1.881 2.222 5.92 TA-16 - 12°30' 30 - 3.913 3.649 4.62 48 0 27°30' 30 1.878 3.911 49 135 17°30' 90 5.627 11.726 TF-21 - 2°30' 30 1.873 - 2.214 5.92 50 0 25° 30 1.870 3.906 3.906 3.906 3.906 3.906 3.900 3.906 3.900 3.886 4.26 4.26 3.900 3.886 4.26 4.26 3.900 3.886 4.26 4.26 3.898 5.59 30 1.865 - 2.187 5.59 5.59 5.580 11.686 3.898 5.59 5.580 11.686 3.892 3.675 4.26 5.59 5.59 3.892 3.675 4.26 5.59 3.892 3.675 4.26 5.59 3.892 3.675 4.26 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | TF-20 | | | | | | | | | | TA-16 | | - | | | | 31,720 | 2,222 | 5.92 | | 48 0 27°30' 30 1.878 3.911 49 135 17°30' 90 5.627 11.726 TF-21 - 2°30' 30 1.873 - 2.214 5.92 50 0 25° 30 1.870 3.906 TA-17 - 2°30' 30 - 3.903 3.686 4.26 51 0 10° 30 1.868 3.900 TF-22 - 0° 30 1.865 - 2.187 5.59 52 0 15° 30 1.862 3.898 53 45 7°30' 90 5.580 11.686 TF-23 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 1.857 - 3.892 3.675 4.26 54 0 5° 30 1.855 3.890 55 0 20° 30 1.852 3.887 TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | _ | | | - | 3.913 | | | | 49 135 17°30' 90 5.627 11.726 TF-21 - 2°30' 30 1.873 - 2.214 5.92 50 0 25° 30 1.870 3.906 | | n | | | 1.878 | | | | | TF-21 - 2°30' 30 1.873 - 2.214 5.92 50 0 25° 30 1.870 3.906 TA-17 - 2°30' 30 - 3.903 3.686 4.26 51 0 10° 30 1.868 3.900 TF-22 - 0° 30 1.865 - 2.187 5.59 52 0 15° 30 1.862 3.898 53 45 7°30' 90 5.580 11.686 TF-23 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 1.855 3.890 55 0 20° 30 1.855 3.890 55 TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | | | | | | | | | 50 0 25° 30 1.870 3.906 TA-17 - 2°30' 30 - 3.903 3.686 4.26 51 0 10° 30 1.868 3.900 TF-22 - 0° 30 1.865 - 2.187 5.59 52 0 15° 30 1.862 3.898 53 45 7°30' 90 5.580 11.686 TF-23 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 1.857 - 2.179 5.59 54 0 5° 30 1.855 3.890 55 0 20° 30 1.852 3.887 TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | | | | | | 2.214 | 5.92 | | TA-17 - 2°30' 30 - 3.903 3.686 4.26 51 0 10° 30 1.868 3.900 TF-22 - 0° 30 1.865 - 2.187 5.59 52 0 15° 30 1.862 3.898 53 45 7°30' 90 5.580 11.686 TF-23 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 - 3.892 3.675 4.26 54 0 5° 30 1.855 3.890 55 0 20° 30 1.852 3.887 TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | | 250 | | | | 2.224 | 3,72 | | 51 0 10° 30 1.868 3.900 TF-22 - 0° 30 1.865 - 2.187 5.59 52 0 15° 30 1.862 3.898 53 45 7°30' 90 5.580 11.686 TF-23 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 - 3.892 3.675 4.26 54 0 5° 30 1.855 3.890 55 0 20° 30 1.852 3.887 TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | | | | | | 3.686 | 4.26 | | TF-22 - 0° 30 1.865 - 2.187 5.59 52 0 15° 30 1.862 3.898 53 45 7°30' 90 5.580 11.686 TF-23 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 - 3.892 3.675 4.26 54 0 5° 30 1.855 3.890 55 0 20° 30 1.852 3.887 TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | | | | | | 3.000 | 4,20 | | 52 0 15° 30 1.862 3.898 53 45 7°30' 90 5.580 11.686 TF-23 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 - 3.892 3.675 4.26 54 0 5° 30 1.855 3.890 55 0 20° 30 1.852 3.887 TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | | | | | | 2 187 | 5 50 | | 53 | | | | | | | 2.107 | J.J. | | TF-23 - 22°30' 30 1.857 - 2.179 5.59 TA-18 - 22°30' 30 - 3.892 3.675 4.26 54 0 5° 30 1.855 3.890 55 0 20° 30 1.852 3.887 TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | | | | | | | | | TA-18 - 22°30' 30 - 3.892 3.675 4.26 54 0 5° 30 1.855 3.890 55 0 20° 30 1.852 3.887 TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | | | | | | 2 170 | 5 50 | | 54 0 5° 30 1.855 3.890
55 0 20° 30 1.852 3.887
TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | | | | | | | | | 55 0 20° 30 1.852 3.887
TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | | | | | | 3.0/3 | 4.40 | | TF-24 - 12°30' 30 1.849 - 2.171 5.59 | | | | | | | | | | | | | | | | | 2 171 | E 50 | | 56 135 27°30' 90 5.541 11.655 | | | | | | | 2.1/1 | 3.39 | | | 56 | 135 | 27~30 | 90 | 5.541 | 11.622 | | | Table 9-1. Orientation and Size of Gore Section for a Full-Scale ATI Frustum | Ply No. | Orientation of Ply | α | Wrap
Angle | A | В | С | L | |---------|--------------------|--------|---------------|-------|--------|-------|------| | TA-19 | - | 12°30' | 30 | - | 3.882 | 3.665 | 4.26 | | 57 | 0 | 17°30' | 30 | 1.844 | 3.879 | | | | TF-25 | - | 2°30' | 30 | 1.842 | - | 2.145 | 5.26 | | 58 | 0 | 25° | 30 | 1.839 | 3.877 | | | | 59 | 135 | 10° | 90 | 5.509 | 11.623 | | | | TF-26 | - | 0° | 30 | 1.834 | - | 2.137 | 5.26 | | TA-20 | - | 0° | 30 | - | 3.872 | 3.646 | 3.91 | | 60 | 0 | 15° | 30 | 1.831 | 3.869 | | | | 61 | 0 | 7°30' | 30 | 1.828 | 3.866 | | | | TF-27 | - | 22°30' | 30 | 1.826 | - | 2.129 | 5.26 | | 62 | 45 | 5° | 90 | 5.470 | 11.592 | | | | TA-21 | - | 15° | 30 | - | 3.861 | 3.636 | 3.91 | | 63 | 0 | 20° | 30 | 1.821 | 3.858 | | | | TF-28 | - | 12°30' | 30 | 1.818 | - | 2.102 | 4.93 | | 64 | 0 | 27°30' | 30 | 1.816 | 3.856 | | | | 65 | 0 | 17°30′ | 30 | 1.813 | 3.854 | | | | TF-29 | - | 2°30' | 30 | 1.810 | - | 2.094 | 4.93 | | TA-22 | - | 2°30' | 30 | - | 3.851 | 3.626 | 3.91 | | 66 | 135 | 25° | 90 | 5.423 | 11.545 | | | | 67 | 0 | 10° | 30 | 1.805 | 3.845 | | | | TF-30 | - | 0° | 30 | 1.802 | - | 2.086 | 4.93 | | 68 | 0 | 15° | 30 | 1.799 | 3.843 | | | | TA-23 | - | 0° | 30 | _ | 3.840 | 3.637 | 3.55 | | 69 | 0 | 7°30' | 30 | 1.797 | 3.838 | | | | TF-31 | - | 22°30' | 30 | 1.795 | - | 2.059 | 4.60 | | 70 | 45 | 5° | 90 | 5.376 | 11.506 | | | | 71 | 90 | 20° | 90 | 5.368 | 11.498 | | | | TF-32 | - | 12°30' | 30 | 1.787 | - | 2.051 | 4.60 | | TA-24 | - | 12°30' | 30 | - | 3.830 | 3.627 | 3.55 | | 72 | 135 | 27°30' | 90 | 5.352 | 11.482 | | | | 73 | 90 | 17°30' | 90 | 5.345 | 11.474 | | | | TF-33 | - | 2°30' | 30 | 1.779 | - | 2.044 | 4.60 | | TA-25 | - | 2°30' | 30 | - | 3.822 | 3.619 | 3.55 | | 74 | 45 | 25° | 90 | 5.329 | 11.459 | | | | 75 | 0 | 10° | 30 | 1.773 | 3.817 | | | | 76 | 0 | 0° | 30 | 1.747 | 3.814 | | | | Inside | | | | • | | | | Table 9-2. Gore Sizes for Equipment Ring | Module* | A | В | С | |------------------|------|------|------| | 1 | 4.17 | 6.18 | 5.71 | | 2 | 3.98 | 6.14 | 5.68 | | 3 | 3.79 | 6.10 | 5.66 | | 4 | 3.60 | 6.06 | 5.64 | | 2
3
4
5 | 3.41 | 6.02 | 5.62 | | 6 | 3.22 | 5.97 | 5.61 | | 7 | 3.03 | 5.93 | 5.59 | | 8 | 2.84 | 5.89 | 5.57 | | 9 | 2.65 | 5.85 | 5.54 | | 10 | 2.46 | 5.81 | 5.52 | | 11 | 2.27 | 5.76 | 5.50 | | 12 | 2.08 | 5.72 | 5.48 | | 13 | 1.89 | 5.68 | 5.46 | | 14 | 1.70 | 5.64 | 5.45 | | 15 | 1.50 | 5.59 | 5.42 | | 16 | 1.31 | 5.56 | 5.40 | | 17 | 1.12 | 5.51 | 5.38 | | 18 | 0.93 | 5.47 | 5.36 | | 19 | 4.19 | 5.45 | 5.68 | | 20 | 4.19 | 5.44 | 5.67 | | 21 | 4.19 | 5.43 | 5.66 | *See SK-ATI-004 Full-Size Ring #### CONCLUSIONS All critical areas of the ATI guidance and control section have been demonstrated by testing to meet design load conditions. The margins of safety are small, typical of a minimum weight design. The following conclusions are drawn as a result of this program: - 1. Testing of spliced specimens has shown that use of prepreg gore sections in fabricating frusta has negligible effect on modulus and strength. - 2. The wedge shaped graphite/epoxy equipment ring concept has been demonstrated experimentally and analytically. - 3. The forward joint concept incorporating antenna cutouts was demonstrated experimentally to exceed design load requirements. - 4. The full-scale aft joint
was shown experimentally to exceed design requirements. #### RECOMMENDATIONS The advanced terminal interceptor substructural material program is ready to proceed to the manufacture and testing of full-scale guidance and control sections. The following recommendations are proposed for a logical follow-on program. - 1. Fabricate forebody sections utilizing tooling procured and the design finalized under this contract (DAAG46-79-C-0081). - 2. Inspect the frusta ultrasonically and test the assembled sections in accordance with the test plan developed under contract DAAG46-78-C-0056 and given in Report AMMRC TR80-44. - 3. Design and assemble test fixtures to conduct full-scale forebody testing. - 4. Analyze test data and compare performance to predictions. - 5. Design flightweight test structure. - 6. Modify manufacturing process plan to make it pertinent for flightweight test structure. - 7. Fabricate one flightweight forebody. - 8. Develop an alternate ultra-high-modulus prepreg source for use in ATI forebodies based on pitch P-75S fiber. #### References - 1. Koo, F. H. and Seinberg, J. P., "Subscale Development of Advanced ABM Graphite/Epoxy Composite Structure," Martin-Marietta Corp., Report No. AMMRC TR 78-4, January 1978. - 2. Hertz, J., "Ultra-High-Modulus Graphite/Epoxy Conical Shell Development," General Dynamics Corp., Report No. AMMRC TR 78-38, April 1978. - 3. Hertz, J., "Ultra-High-Modulus Graphite/Epoxy Conical Shell Development," General Dynamics Corp., Report No. AMMRC TR 78-38 Supplement, August 1978. - 4. Hertz, J. and Adsit, N. R., "Development of Advanced Interceptor Substructural Material," General Dynamics Corp., Report No. AMMRC TR 80-44, August 1980. - 5. Spier, E. E., and Klouman, F. L., "Ultimate Compressive Strength and Nonlinear Stress-Strain Curves of Graphite-Epoxy Laminates," 8th National SAMPE Conference, "Bicentennial of Materials Progress Part II," Seattle, Washington, October 1976. - 6. Pettit, D. E., Ryder, J. T., and Lauraitis, K. N., "The Effect of Line Discontinuity in Composite Laminates on Static and Fatigue Strength Distribution," SAMPE Vol. 24 p. 820-929, San Francisco 1979. - 7. Spier, E. E., "Analysis of Adhesively Bonded Graphite/Epoxy Single and Double Lap Shear Tests," General Dynamics, Report No. 646-0-TD78-001. # DISTRIBUTION LIST GENERAL DYNAMICS, CONVAIR DIVISION CONTRACT DAAG46-79-C-0081 ## Development of Advanced Interceptor Substructural Material Report No. TR 81-32 | Compandon | No. of Copies | |--|----------------------------| | Commander US Army Materiel Development and Readiness Command ATTN: DRCLDC, Office of Laboratory Management, R. Gonano 5001 Eisenhower Avenue Alexandria, VA 22333 | 1 | | Ballistic Missile Defense Program Office
ATTN: DACS-BMT
5001 Eisenhower Avenue
Alexandria, VA 22333 | 1 | | Director Ballistic Missile Defense Advanced Technology Center ATTN: W. Davis J. Carlson Col. J. W. Gillespie D. Russ D. Harmon J. Papadopoulos S. Brockway M. Whitfield P. O. Box 1500 | 1
1
1
1
1
1 | | Huntsville, AL 35807 Ballistic Missile Defense Systems Technology Program ATTN: T. Perdue J. Katechis E. Martz P. O. Box 1500 Huntsville, AL 35807 | 1
1
1 | | Commander US Army Ballistic Missile Defense Systems Command ATTN: N. J. Hurst P. O. Box 1500 Huntsville, AL 35807 | 1 | | Commander US Army Missile Research and Development Command ATTN: DRDMI-EAM, W. K. Patterson Redstone Arsenal Huntsville, AL 35809 | 1 | | Director | No. of Copies | |--|---------------| | Defense Nuclear Agency ATTN: SPAS, D. Kohler SPAS, Lt. J. Sommers Washington, DC 20305 | 1 1 | | Office of Deputy Under Secretary of Defense for Research and Engineering (ET) ATTN: J. Persh, Staff Specialist for Materials and Structures The Pentagon, Room 3D1089 Washington, DC 20301 | 1 | | Office of Deputy Chief of Research Development
and Acquisition
ATTN: DAMA-CSS, J. Bryant
The Pentagon, Room 3D424
Washington, DC 20310 | 1 | | Commander Harry Diamond Laboratories ATTN: DRXDO-NP, F. Wimenitz DRXDO-NP, J. Gwaltney 2800 Powder Mill Road Adelphi, MD 20783 | 1 1 | | Commander Air Force Flight Dynamics Laboratory ATTN: AFFDL/FBC, H. A. Wood Wright-Patterson Air Force Base, OH 45433 | 1 | | Commander US Army Combat Development Command Institute of Nuclear Studies ATTN: Technical Library Fort Bliss, TX 79916 | 1 | | Commander AFWAL Materials Laboratory Air Force Systems Command ATTN: W. Kessler H. Materne M. Duhl Wright-Patterson Air Force Base, OH 45433 | 1
1
1 | | | No. of Copies | |---|---------------| | Commander | | | Space Division | , | | ATTN: SD/YLXT, Lt. Col. Harry L. Staubs | 1 | | Los Angeles Air Force Station | | | Box 92960 | | | Worldway Postal Center | | | Los Angeles, CA 90009 | | | Commander | | | BMO/ABRES Office | | | ATTN: BMO/MNRT, Col. R. Smith | 1 | | BMO/MNRTE, Maj. J. Sikra | 1 | | BMO/MNRTE, Maj. K. Yelmgren | 1
1 | | Norton Air Force Base, CA 92409 | 1 | | Notion All Force base, CA 92409 | | | Commander | | | Naval Sea Systems Command | | | ATTN: ORD-03331, M. Kinna | 1 | | Washington, DC 20360 | _ | | | | | Commander | | | Naval Surface Weapons Center . | | | ATTN: W. Carson Lyons | 1 | | J. Foltz | 1 | | C. Rowe | 1 | | Silver Springs, MD 20910 | | | Condito Inhomenous | | | Sandia Laboratories | • | | ATTN: J. K. Cole | 1 | | P. O. Box 5800 | | | Albuquerque, NM 87115 | | | Aerospace Corporation | | | ATTN: W. Riley | 1 | | R. Meyers | | | P. O. Box 92957 | _ | | Los Angeles, CA 90009 | | | | | | AVCO Systems Division | | | ATTN: P. G. Rolincik | 1 | | 201 Lowell Street | | | Wilmington, MA 01887 | | | Battelle Columbus Laboratories | | | ATTN: E. Foster | 1 | | 505 King Avenue | - | | Columbus, OH 43201 | | | | No. of Copies | |---|---------------| | Boeing Aerospace Company | | | ATTN: M. Kushner | 2 | | P. O. Box 3999 | | | Seattle, WA 98124 | | | Celanese Corporation | | | ATTN: Howard S. Kliger | 1 | | Morris Court | | | Summit, NJ 07901 | | | DWA Composite Specialties, Inc. | | | ATTN: J. F. Dolowy, Jr. | 1 | | 21119 Superior Street | - | | Chatsworth, CA 91311 | | | Effects Technology, Inc. | | | ATTN: R. Wengler | 1 | | J. Green | ī | | 5383 Hollister Avenue | - | | Santa Barbara, CA 93111 | | | Fiber Materials, Inc. | | | ATTN: R. Burns | 1 | | L. Lander | ī | | G. Williams | 1 | | Biddeford Industrial Park | _ | | Biddeford, ME 04005 | | | General Dynamics Corporation | | | Convair Division | | | ATTN: J. Hertz | 1 | | D. Weisinger | 1 | | R. Adsit | 1 | | A. Robertson | 1 | | L. Browning | 1 | | 5001 Kearny Villa Road | | | San Diego, CA 92138 | | | General Electric Company | | | Advanced Materials Development Laboratory | | | ATTN: K. Hall | 1 | | P. Gorsuch, Room 4466 | 1 | | J. Brazel, Room 4466 | 1 | | 3198 Chestnut Street | | | Philadelphia, PA 19101 | | | | No. of | Copies | |---|--------|--------| | Hughes Aircraft Company | • | | | ATTN: R. W. Jones Centinela and Teale Streets | 1 | | | Culver City, CA 90230 | | | | Curver City, CA 70230 | | | | Lockheed Corporation | | | | ATTN: Dr. M. A. Steinberg | 1 | | | Bldg. 61, Dept. 03/10 | | | | P. O. Box 551 | | | | Burbank, CA 91520 | | | | Lockheed Missiles and Space Company | | | | Palo Alto Research Laboratory | | | | ATTN: E. C. Burke | 1 | | | D. Aspinwall | 1 | | | T. Tietz | 1 | | | Bldg. 201, Dept. 5230 | | | | 3251 Hanover Street | | | | Palo Alto, CA 94304 | | | | Lockheed Missiles and Space Company | | | | ATTN: P. G. Sullivan | 1 | | | A. Mietz | 1 | | | M. Jacobson | 1 | | | H. Armstrong | 1 | | | P. O. Box 504 | | | | Sunnyvale, CA 94088 | | | | Martin Marietta Corporation | | | | ATTN: R. Dowd | 1 | | | M. Sikes | 1 | ` ` | | D. Easter | 1 | | | L. Gilbert | 1 | | | J. Madden | 1 | | | V. Hewitt | 1 | | | G. Meyers | 1 | | | W. Spencer | 1 | | | K. Hansen | 1 | | | F. Koo
P. O. Box 5837 | | | | | | | | Orlando, FL 32805 | | | | Material Concepts, Inc. | _ | | | ATTN: S. Paprocki | 1 | | | 2747 Harrison Road | | | | Columbus, OH 43204 | | | | | No. of Copies | |--|---------------| | McDonnell Douglas Astronautics Company | 1 | | ATTN: D. Jamtaas | ī | | J. Wall | ī | | J. Ditto | 1 | | R. C. Curley | 1 | | H. S. Parachanian | 1 | | L. Cohen | 1 | | P. W. Harruff | 1 | | A. J. Cwiertny | 1 | | R. Zemer
B. Leonard | 1 | | 5301 Bolsa Avenue | | | Huntington Beach, CA 92647 | | | New Technology, Inc. | 1 | | ATTN: B. Neuffer | | | Research Park P. O. Box 5245 | | | Huntsville, AL 38505 | | | | | | Prototype Development Associates | 1 | | ATTN: I. Schutzler | | | 1740 Gary Avenue, Suite 201 | | | Santa Ana, CA 92705 | • | | • | • | | R&D Associates | 1 | | ATTN: A. Field
P. O. Box 9695 | | | Marina del Rey, CA 90291 | | | | | | Science Applications, Inc. | 1 | | Ammy, I Agafeky | | | One Continental Plaza, Suite 310 | | | 101 Continental Blvd. | | | El Segundo, CA 90245 | | | Southwest Research Institute | 1 | | ATTN: A. Wenzel | | | 8500 Culebra Road | | | San Antonio, TX 78206 | | | Terra Tek, Inc. | 1 | | ATTN: A. H. Jones | | | University Research Park | | | 420 Wakara Way
Salt Lake City, UT 84108 | | | | No. of Copies | |--|---------------| | TRW Defense and Space Systems | | | ATTN: L. Berger | 1 | | P. O. Box 1310 | | | San Bernardino, CA 92402 | | | University of California | | | Lawrence Livermore Laboratory | | | ATTN: T. T. Chiao | 1 | | E. M. Wu | 1 | | P. O. Box 808 | | | Livermore, CA 94550 | | | Defense Documentation Center | 2 | | Cameron Station, Bldg. 5 | | |
5010 Duke Street | | | Alexandria, VA 22314 | | | Director | | | Army Materials and Mechanics Research Center | | | ATTN: DRXMR-H, J. F. Dignam | 1 | | DRXMR-H, L. R. Aronin | 2 | | DRXMR-H, S. C. Chou | 2
1
1 | | DRXMR-AP | | | DRXMR-PL | 1 2 | | DRXMR-PR | 2 | | Watertown, MA 02172 | | Interceptora Epoxy Resins UNLIMITED DISTRIBUTION UNCLASSIFIED Key Words Composite Materials Composite Structures Graphic Missile Airframes ð 103 pp - ilhus - tables, Contract DAAG46-79-C-0081, DEVELOPMENT OF ADVANCED INTERCEPTOR Army Materials and Mechanics Research Center Technical Report AMMRC TR 81-32, July 1961 General Dynamics Convair Division SUBSTRUCTURAL MATERIAL Watertown, Massachusetts 02172 AMCMS Code 62113.11.07000 Final Report September 5, 1979 D/A Project IW16211A66! N.R. Adam, and J. Hertz to September 30, 1980 The work reported herein is almed at the development of ultra-high-modulus graphite/epoxy structures for use in future advanced terminal interceptors (ATI). This report is a continuation of previous work reported in AMMRC-TR-74. The 3 and TR-94. The work has shown had got exciton highly need to fabricate interceptor future do not effect the strength of modulus of the fusus. Tests on flat panels representative of full thickness joints substantiated than the end joints with antenna window cutouts were februaried and tested. These frusts met the design goals. Analysis work has been completed and the design and materials are ready for a full scale demonstration. To accomplish this, the prefitninary design was reviewed and has been updated. A full-knets to was reviewed and has been updated. A full-knets for the full-scale for the full-scale for the full-scale for the full-scale for the full-scale for the full-scale. faterceptors Epoxy Resins UNLIMITED DISTRIBUTION UNCLASSIFIED Key Words Composite Materials Composite Structures Missile Airframes ď 103 pp — illus — tables, Contract DAAG46-79-C-0081, D/A Project IW16211A661 DEVELOPMENT OF ADVANCED INTERCEPTOR Army Materials and Mechanics Research Center fechaical Report AMMRC TR 81-32, July 1981 General Dynamics Convair Division SUBSTRUCTURAL MATERIAL Vaternown, Massachusetts 02172 Final Report September 5, 1979 AMCMS Code 62113.11.07000 N.R. Adsit, and J. Hertz to September 30, 1980 i.e. work reported berein is sined at the development of whra-high-modulus graphite/cpoxy structures for use in finance advanced terminal interceptors (ATI). This report is a continuation of previous work reported in AMMRC. The 3. TR 12. St and TR 100-4. The work has shown that gore section bythy used to thatical enterceptor futual do not effect the strength or modulus of the fixes. Tests on flat panels representative of full thickness joints substantiated that the end justes will carry ATI loads. Fixestly, two short but full thickness frusts with antenna window curoust were fabricated and creed. These fixest met the design goals. Analysis work has been completed and the design and materuls are ready for a full scale demonstration. To accomplish this, the preliminary design was reviewed and has been updated. A full-scale tool was designed and has been procured, finally, a manufacturing process plan for the full test. Waterlows, Mauschusett 02172 Waterlows, Mauschusett 02172 Waterlows, Mauschusett 02172 Waterlows, Mauschusett 02172 DEVELOCHMENT OF ADVANCED INTERCEPTOR SUBSTRUCTURAL MATERIAL N. R. Adds, and J. Heris General Dynamics Conveit Division Technical Report AMMRC TR 81-32, July 1991 Composite Materials instruction DA Propect 19/10211Ad61 AMCNIS Code 62111-11, 07000 Final Report September 3, 1979 to September 30, 1990 The work reported herds is simple at the development of ukra-high-modulus graphies/spory accurates for use an facultar advanced terminal interespons (ATI). This report is a constitution of previous work reported in AMMKC. TR.78-4, TR.78-38 and TR.40-4. The work has shown that goes excition layup used to fabricate interceptor (trust at most fabricate the attength or modulus of the ituata. Tests on flat panels representative of full inlettens joint which an effect the attength or modulus of the ituata. Tests on flat panels representative of full inlettens joint which are average without variety that the end joints will carry ATI loads. Finally, two short but full inlettens frusta with aneman window tutouts were manels in an exact fortune ment the design and manels in an exact fortune was reviewed and has been updated. A full-test complete and the above procured. Finally, a manufacturing process plan for the full stark full stark. Interceptors Epoxy Resins UNI IMITED DISTRIBUTION UNCLASSIFIED Key Words Composite Structures Composite Materials Missile Auframes q 103 pp - illus - tables, Contract DAAG46-79-C-0081, DEVELOPMENT OF ADVANCED INTERCEPTOR Army Materials and Mechanics Research Center Technical Report AMMRC TR 81-32, July 1981 General Dynamics Convair Division SUBSTRUCTURAL MATERIAL Wateriown, Massachusetts 02172 Final Report September 5, 1979 AMCMS Code 62113.11.07000 D/A Project 1W16211A661 N.R. Adsit, and J. Hertz to September 30, 1980 The work reported herein is aimed at the development of ultra high-modulus graphite/epoxy structures for use in fautre advanced reminal interceptors (ATI). This report is a continuation of previous work reported in AMMRC. The "A. The "B. Stand TR-80-4. The work has shown high ager excition layer used to the sustenceptor trusts do not effect the strength or modulus of the fusing. Texts on flat panels representative of full high next points substantance that the end john will carry ATI loads. Finally, two short but full thickness frauts with antenna window cultous were fabricated and resed. These frusts met the design goals. Analysis work has been completed and the design and materials are ready for a full-scale demonstration. To accomplish this, the pretiminary design was reviewed and has been updated. A full-scale demonstration. Autory Mascrish and Machanics Research Center Wateriusma, Manuachanics 6217 DEFENE CONTREMENT OF ADVANCED INTERCEPTOR SHIESTRIACTIONAL AND MACHINAL N.R. Admis, and J. Herra General Dynamics Convols Division Technical Equat Added TR 81-32, Judy 1981 DA Presca 1WASII Adds INA Presca 1WASII Adds AMCHOS Control DANCAL 78-C-4001, Composite Mascrish DANCAL 6213111 97000 Final Report September 3, 1979 In September 28, 1979 Materians and Machanics Research Center Waterians, Manachanetis 02172 DEFEICHMENT OF ADVANCED INTERCEPTOR SUBSTRUCTURAL MATERIAL N.R. Admis, and J. Metts General Dynamics Convoir Division 101 pp - divis - tables, Contract DAGG4-79 C-0081, 102 pp - divis - tables, Contract DAGG4-79 C-0081, 103 pp - divis - tables, Contract DAGG4-79 C-0081, 104 Project IN MATERIAL ANW. 1825 Contract DAGG4-79 C-0081, 105 pp - divis - tables, Contract DAGG4-79 C-0081, 106 pp - divis - tables, Contract DAGG4-79 C-0081, 107 pp - divis - tables, Contract DAGG4-79 C-0081, 108 pp - divis - tables, Contract DAGG4-79 C-0081, 109 pp - divi The work reported herein is aimed at the development of ultra-high-modulum graphic/cpusy structures for use in talence advanced terminal interceptors (ATB. This reput is a continuous of previous work reported in AMMINC.) If No. 4, Nr. 23, and TR 100 4. The work has shown his gave scaling large social electropic finant do may effect the strength or modulum of the trains. Test on fine parch representative of full histories joints substantiated has the end points will array ATB-mod. Finally, two short has the first with national window consistent. Identificated and restel. These firsts met the design guals. Analysis work has been completed and the design and massimals are ready for a fulls and themanisation. To accomplish this, the prefinementy design was reviewed and has been myshered. A full such tool was designed and has been procured. Finally, a manificaturing process plan for the fulls and risk and restell. Anny Mauriah and Mechanics Research Center Varieties and Mechanics Research Center Varieties and Mechanics Research Center Varieties Report Advanced INTERCEPTOR UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED Contact Dynamics Convis Division N.R. Adul, and Advanced Dynamics Convis Division Internated Report Advanced DAAG44 79-C-0081, Companie Structures Epusy Reseas DAA Project IVILIA (4) AMCHAS Code 42113 11 (9700) Final Report Advanced DAAG44 79-C-0081, Companie Structures Epusy Reseas AMCHAS Code 42113 11 (9700) Final Report Advanced TR (4) 1990 Minule Advisors Fibers White Advisors The work reported berda is aimed at the development of takes high
modelus graphic/epusy structures for use in future advanced terminal inserceptors (ATI). This report is a consistantion of previous work reported in AMMING. The ALI, The The Work has shown that pere assisted between the interceptor future do not effect the strength or modeluse of the titles. Then on the above that the previous work distincts companied of the future. Then on the panels representative of full this tract plants substantiated that the end points with companies of feet the strength or modeluse of feeting. These future met the design goals. Analysis work has been completed and the design unabant that are ready for a full scale demonstration. To accomplish that, the preliminary design was reviewed and has been updated. A All scale future met to demonstration. To accomplish that, the preliminary design was reviewed and has been updated. A All scale future was prepared to the tool was designed and has been procured. Finally, a manufacturing process plant for the future set prepared. Epoxy Resms **Interceptors** UNLIMITED DISTRIBUTION UNCLASSIFIED Key Words Composite Muterials Composite Structures Ciraphite Musike Auframes 9 10) pp — illus — sables, Constact DAAG46-79-C-0081, DA Project Well-1146461 AMCNS Code 4211-11, 07000 Final Report September 3, 1979 DEVELOPMENT OF ADVANCED INTERCEPTOR Army Materials and Mechanics Research Center Technical Report AMMRC TR 81-32, July 1981 General Dynamics Convair Division SUBSTRUCTURAL MATERIAL Watertown, Mustachusetts 02172 N.R. Adsir, and 5. Hertz to September 30, 1980 The work reported berein is simed as the development of uder high mobilely graphic/cpoxy structure, for use in the development of the continuation of previous work reported in AAMMKC TR 24 TR 70-28 and TR 20-64. The work has shown that gore excline laying used to fabricate instruction found and effect interacting to modellate of the first a form of the relative the attention of modellate of the first. Tests on flux panels representative of full thickness pains substantial that the end joints will carry ATI loads. Finally, two short has full thickness from with antenna window cutours nece that the rise firsts neet the design goals. Analysts work has been completed and the design and matrials are ready for a full scale demonstration. To accomplish this, the prehimmary design was reviewed and last been updated. A full-knell took was designed and has been updated. I washed to was prepared.